Migratory bird hunting activity and harvest during the 2015-16 and 2016-17 hunting seasons August 2017 $Hunter\ setting\ decoys.$ USFWS/Milton Friend ## Migratory bird hunting activity and harvest during the 2015-16 and 2016-17 hunting seasons. ### **Suggested citation:** Raftovich, R.V., S. C. Chandler, and K.K. Fleming. 2017. Migratory bird hunting activity and harvest during the 2015-16 and 2016-17 hunting seasons. U.S. Fish and Wildlife Service, Laurel, Maryland, USA. #### **Table of Contents** | Abstract | 1 | |---|----| | Introduction | 1 | | HIP Survey Design and Methods | 2 | | Parts Collection Surveys. | 3 | | Survey Results | 4 | | Acknowledgments | 5 | | References | 6 | | Waterfowl harvest estimates Species, state, flyway | 7 | | Allocation of duck and goose harvests between Central and Pacific Flyways | | | Special seasons. | | | Canada harvest | | | Long-term trend graphs | | | Waterfowl age and sex ratios | | | Long-term trend graphs | 48 | | Dove and pigeon estimates | 52 | | Woodcock estimates | 56 | | Snipe, coot, gallinule, and rail estimates | 58 | | Species-specific rail estimates | 66 | | List of Appendices | | | Appendix A. Names and affiliations of people who coordinate the Harvest Information Program or help provenumer name and address data to the USFWS | | | Appendix B. Names and affiliations of waterfowl wingbee participants | | | | | #### **List of Tables** | Table 1A: | Preliminary estimates of waterfowl harvest and hunter activity in the Atlantic Flyway | 7 | |-----------|---|----| | Table 1B: | Preliminary estimates of waterfowl harvest and hunter activity in the Mississippi Flyway | 13 | | Table 1C: | Preliminary estimates of waterfowl harvest and hunter activity in the Central Flyway | 18 | | Table 1D: | Preliminary estimates of waterfowl harvest and hunter activity in the Pacific Flyway | 22 | | Table 1E: | Preliminary estimates of waterfowl harvest and hunter activity in the Alaska & the US | 25 | | Table 2: | Flyway-specific point estimates of duck and goose harvest in Colorado, Montana, New Mexico, and Wyoming | | | Table 3: | Preliminary estimates of sea duck harvest and hunter activity for states with special sea duck season or sea duck permits | | | Table 4: | Preliminary estimates of brant harvest and hunter activity along the Atlantic and Pacific coasts | 29 | | Table 5: | Preliminary harvest estimates for special September teal/duck seasons | 30 | | Table 6: | Preliminary estimates of the number of Canada geese harvested during the special September, regular, and special late seasons | 31 | | Table 7: | Waterfowl harvest estimates in Canada | 32 | | Table 8: | Preliminary weighted age ratios of mallards in state harvests | 36 | | Table 9: | Preliminary weighted age ratios of ducks by species and flyway | | | Table 10: | Preliminary weighted sex ratios of mallards in state harvests | 42 | | Table 11: | Preliminary weighted sex ratios of ducks by species and flyway | 44 | | Table 12: | Preliminary weighted age ratios of geese by species and flyway | 47 | | Table 13: | Preliminary estimates of mourning dove harvest and hunter activity | 52 | | Table 14: | Preliminary estimates of white-winged dove harvest and hunter activity | 54 | | Table 15: | Preliminary estimates of band-tailed pigeon harvest and hunter activity | 55 | | Table 16: | Preliminary estimates of woodcock harvest and hunter activity | 56 | | Table 17: | Preliminary estimates of snipe harvest and hunter activity | 58 | | Table 18: | Preliminary estimates of coot harvest and hunter activity | 60 | | Table 19: | Preliminary estimates of gallinule harvest and hunter activity | 62 | | Table 20: | Preliminary estimates of rail harvest and hunter activity | 64 | | Table 21: | Preliminary species-specific estimates of rail harvest | 66 | | | List of Figures | | | Figure 1: | Number of ducks harvested by hunters in the United States | 34 | | Figure 2: | Number of geese harvested by hunters in the United States | 35 | | Figure 3: | Age ratios of mallards harvested in the United States | 48 | | Figure 4: | Age ratios of northern pintails harvested in the United States | 49 | | | Age ratios of American black ducks and wood ducks harvested in the United States | | | Figure 6: | Age ratios of lesser scaup harvested in the United States | 51 | **Abstract:** National surveys of migratory bird hunters were conducted during the 2015 and 2016 hunting seasons. Hunters of the following types of migratory birds were surveyed: waterfowl (family Anatidae), doves (mourning [Zenaida macroura] and white-winged [Z. asiatica]), bandtailed pigeon (Patagioenas fasciata), American woodcock (Scolopax minor), Wilson's snipe (Gallinago delicata), American coot (Fulica americana), gallinules (common gallinule [Gallinula galeata] and purple gallinule [Pophyrio martinica]), and rails (king rail [Rallus elegans], clapper rail [R. longirostris], Virginia rail [R. limicola], and sora [Coturnicops noveboracensis]). Nearly 1 million waterfowl hunters harvested 10,993,000 (±4%) ducks and 2,538,000 (±4%) geese in the 2015 hunting season, and over 1 million waterfowl hunters harvested 11,607,400 (\pm 5%) ducks and 3,266,900 (\pm 5%) geese in the 2016 season. Mallard (Anas platyrhynchos), green-winged teal (A. crecca), gadwall (A. strepera), bluewinged/cinnamon teal (A. discors and A. cyanoptera), and wood duck (Aix sponsa) were the most-harvested duck species in the U.S., and Canada goose (Branta canadensis) was the predominant goose species in the goose harvest. Approximately 748,800 dove hunters harvested $13,157,300 (\pm 6\%)$ mourning doves in 2015 and 837,800 hunters harvested $13,502,000 (\pm 8\%)$ in 2016. Woodcock hunters numbered about 95,600 in 2015 and 104,800 in 2016, and harvested $200,200 (\pm 15\%)$ in 2015, and $202,300 (\pm 16\%)$ in 2016. About 17,200 people hunted snipe in 2015 and 17,300 in 2016, and they harvested 44,500 (\pm 47%) and 118,400 (\pm 55%) snipe in 2015 and 2016, respectively. Coot hunters (about 27,400 in 2015 and 21,800 in 2016) harvested $253,200 (\pm 92\%)$ coots in 2015 and $138,200 (\pm 61\%)$ in 2016. Gallinule hunters (about 4,500 in 2015 and 1,300 in 2016) harvested 8,900 (\pm 107%) in 2015 and 10,000 (\pm 184%) in 2016. Approximately 6,400 rail hunters harvested 26,800 (±68%) rails in 2015 and 1,300 rail hunters harvested 14,500 (±41%) rails in 2016. #### Introduction In the 1952-53 hunting season, the U.S. Fish and Wildlife Service (FWS) began conducting a survey of Federal Duck Stamp purchasers to estimate waterfowl hunter activity and harvest in the United States. That survey was conducted annually through the 2001-02 hunting season, after which it was replaced by a new migratory game bird harvest survey system. In 1992, the FWS and State Fish and Wildlife Agencies (States) established the Migratory Bird Harvest Information Program (HIP), which was fully operational nationwide by 1999 (Elden et al. 2002). This cooperative State-Federal program requires licensed migratory game bird hunters to register annually in each state in which they hunt. Each State is responsible for collecting the name, address, and date of birth from each migratory bird hunter, asking each of them a series of general screening questions about their his/her hunting success the previous year, and sending this information to the FWS. The States are also responsible for providing migratory bird hunters with proof of compliance to carry while they are hunting. The FWS is responsible for using these data to conduct annual national migratory game bird hunter activity and harvest surveys. This report presents hunter activity and harvest estimates from the HIP surveys for the 2015-16 and 2016-17 hunting seasons. These estimates are preliminary, pending (1) final counts of the number of HIP registrants in each state each season, and (2) complete audits of all survey response data. #### **HIP Survey Design and Methods** Sample Frame. The HIP sample frame consisted of people who identified themselves as potential migratory game bird hunters when they purchased State hunting licenses. The States forwarded the sample frame data to the FWS either weekly or twice a month, starting in August and continuing through the end of their migratory bird hunting seasons. People who hunted migratory birds in more than one state had to comply with the HIP requirement in each state in which they hunted. Thus, the sample frame was specific to each state. Stratification and Sample Selection. States asked each migratory bird hunter a series of short screening questions about the species they hunted and their hunting success the previous year. The list of species or species-groups involved (dependent on seasons in each state) included ducks, sea ducks, geese, brant, doves, band-tailed pigeons, woodcock, coots and/or snipe, rails and/or gallinules, and sandhill cranes. The FWS used this prior-year information as a predictor of their current year hunting activity and success to assign each hunter to a success/activity stratum for each of the 10 species or species-groups based on his or her answers to the screening questions. From each State list the FWS selected stratified samples for each species or species-group, sampling the small group of active/very successful hunters at a high rate, the larger group of less successful hunters at a lower rate, and the very large group of hunters who rarely if ever hunt the species or species-group at a very low rate. The FWS conducted 5 separate harvest surveys to estimate hunter activity and harvest of: (1) waterfowl (ducks, sea ducks, geese, and brant), (2) doves and band-tailed pigeons, (3) woodcock, (4) snipe, rails, gallinules, and coots,
and (5) sandhill cranes. Survey Methodology. Contact before or early in the hunting season, and a daily hunting diary format, were used in an effort to reduce memory and prestige bias, both of which result in overestimation (Atwood 1956). Hunters selected for the surveys were asked to record the date of each hunt, the state and county where they hunted, and how many birds of various species or species-groups they personally bagged that day. As a check on recording and for hunters who forgot to record their daily hunting information throughout the season, or did not receive the form until after the hunting season began, space was provided on the form to record season totals. Hunter response was voluntary. Soon after the initial batch of names and addresses was received from a State, stratified samples were selected according to predetermined sampling rates. All surveys were conducted using Dillman's Total Design Method for mail surveys (Dillman 1978, Dillman 1991) to maximize survey response and ensure quality and timely responses. A survey packet including a cover letter and a survey form for recording daily hunting activity was sent to each selected hunter within one to two weeks after his/her name was received. The sample selection and initial mailing process continued with each subsequent batch of names and addresses (roughly twice per month), with the last initial mailing occurring on or shortly after the date the season closed in the state. Postcards were sent at the close of the season reminding sampled hunters to return their completed survey forms and thanking them for their help. About 3 weeks after this mailing, a follow-up packet with an additional form was sent to each hunter who had not yet responded. Finally, 3-4 weeks later, an additional follow-up packet was sent to the remaining non-respondents. Analysis. Standard analyses for stratified samples (Cochran 1977, Steele and Torrie 1980) were used to obtain estimates of harvest and hunter activity for each state and species or species-group combination. The proportion of respondents who hunted (active hunters), their average days hunted and their average seasonal harvest were calculated and the corresponding totals estimated (active hunters, days hunted, birds bagged) at the state level. Variance estimates for these parameters were also calculated and converted to 95% confidence intervals. The number of days afield and the number of birds harvested were also estimated at the management unit and national levels, along with their corresponding 95% confidence intervals. However, the total number of active hunters (and any averages per active hunter) could not be estimated at the management unit or national levels because some people hunted migratory birds in more than one state. To calculate total numbers at larger geographic scales, we summed the number of active hunters in each state. This may overestimate the total number of active hunters because hunters are required to register for HIP in each state in which they hunt migratory birds. #### **Parts Collection Surveys** The FWS has conducted a cooperative Waterfowl Parts Survey annually to estimate the species, age, and sex composition of the duck harvest since 1961, and the species and age composition of the goose harvest since 1962. Hunters who agreed to participate in this survey were provided with large, postage-paid "wing envelopes" and were asked to send us a wing from each duck, brant, and coot they shot and the tail feathers and primary feather tips from each goose they shot throughout the hunting season. They were also asked to report the state, county, and date of harvest for each specimen they submitted. After the waterfowl hunting seasons ended, FWS and State biologists examined the specimens to determine the species, age, and sex of the birds. Species composition estimates derived from the Waterfowl Parts Survey were combined with harvest estimates from the HIP waterfowl survey to calculate species-specific duck and goose harvest estimates. Similarly, date information provided by Waterfowl Parts Survey participants was combined with HIP survey results to estimate special September season duck and goose harvests. Estimates of the number of immatures per adult in the harvest (age ratio), and the number of males per female (sex ratio) were calculated for each species and state. Because sampling intensity varied among states, state ratios were weighted by harvest estimates from the HIP waterfowl survey to obtain flyway and U.S. ratios. The FWS has conducted a Woodcock Wing Survey annually since 1977, primarily to estimate the age and sex composition of the woodcock harvest. Age and sex ratio estimates obtained from the woodcock wings collected in 1963-2016 were reported in "American woodcock population status, 2017" (Seamans and Rau 2017). This survey was expanded in 1997 to include rail wings to determine the species composition of the rail harvest, and band-tailed pigeon wings to obtain age ratio estimates. Beginning in 2007, the FWS has performed a national Mourning Dove Parts Collection Survey to determine an index of recruitment. Selected hunters were asked to send in a wing from mourning doves harvested during the first two hunts of the season. Pooled age ratios from 2007-2016 were reported in "Mourning dove population status, 2017" (Seamans 2017). #### **Survey Results** Waterfowl Hunter Activity and Harvest (Tables 1-7, Figures 1-3). HIP waterfowl harvest survey sample sizes and response rates were 103,541 hunters and 36%, respectively, for the 2015-16, and 101,283 hunters and 30% for the 2016-17 survey. Species-specific estimates for ducks and geese (Table 1A-E) are presented by flyway. We were unable to split the estimates for Colorado, Montana, New Mexico, and Wyoming into their Central and Pacific Flyway portions for this report, so we arbitrarily assigned all of Colorado, New Mexico, and Wyoming to the Central Flyway and Montana to the Pacific Flyway. However, the Waterfowl Parts Collection Survey enabled us to provide Flyway-specific point estimates of duck and goose harvest for those four states; those point estimates are shown in Table 2. Sea duck hunter activity and harvest were estimated separately from other ducks for states that had special sea duck seasons or regulations (Table 3). Likewise, brant hunter activity and harvest along the Atlantic and Pacific coasts was estimated separately and reported in Table 4. Sea duck and brant harvest estimates are also shown in the species-specific waterfowl estimates in Table 1, but the estimates of sea ducks and brant days afield and active hunters shown in Tables 3 and 4 are not included in the estimates of duck and goose days afield or active duck and goose hunters shown in Table 1. Estimates for special September duck seasons are given in Table 5, and Table 6 shows estimates of Canada goose harvest during special resident goose seasons compared to regular season harvest. Table 7 summarizes the waterfowl harvest in Canada; those data were provided by the Canadian Wildlife Service, which conducts annual surveys similar to those conducted in the U.S. Long-term trends of duck harvest, and goose harvest since 1961, are shown in Figures 1-2. The curves are locally weighted regression (lowess) lines (Cleveland and Devlin 1988) that fit a pattern to the majority of the estimates and identify points that deviate from that pattern. These figures show one lowess line and point estimates for the Federal Duck Stamp-based survey's estimates from 1961-2001 and a separate lowess line and point estimates for the HIP survey estimates for 1999-present. Waterfowl Age and Sex Ratios (Tables 8-12, Figures 3-6). The 2015-16 Waterfowl Parts Survey collected 76,955 duck wings and 13,762 goose tails and primary tips from 4,145 hunters; the 2016-17 sample consisted of 75,474 duck wings and 14,049 goose tails and primary wing tips from 4,323 hunters. State-specific mallard age ratios and flyway-level age ratios for other ducks species are reported in Tables 8 and 9, respectively, followed by state-specific mallard sex ratios (Table 10) and flyway-level sex ratios for other duck species (Table 11). Table 12 gives age ratios for geese. Figures 3-6 show the long-term trends in age ratios of mallards (Figure 3), northern pintails (Figure 4), American black ducks and wood ducks (Figure 5) and lesser scaup (Figure 6). **Dove and Band-tailed Pigeon Hunter Activity and Harvest (Tables 13-15).** The dove and band-tailed pigeon estimates were based on samples of 53,184 hunters in 2015-16 (42% response rate) and 44,897 hunters in 2016-17 (39% response rate). Estimated numbers of active hunters, days afield, harvest and birds harvested per hunter are given in Table 13 for mourning doves, Table 14 for white-winged doves and Table 15 for band-tailed pigeons. **Woodcock Hunter Activity and Harvest (Table 16).** Results of the HIP woodcock harvest survey are presented in Table 16. The 2015-16 survey had a sample size of 18,556 hunters and a 48% response rate; the 2016-17 survey sample size and response rate were 19,301 hunters and 46%. *Snipe, Coot, Gallinule, and Rail Hunter Activity and Harvest (Tables 17-21).* The sample for the 2015-16 snipe, coot, gallinule, and rail harvest survey was 26,393 hunters (44% response rate) and 25,083 hunters (39% response rate) for the 2016-17 survey. Tables 17-20 give the estimates for Wilson's snipe (Table 17), American coot (Table 18), gallinules (Table 19; all species combined) and rails (Table 20; all species combined). We believe that the number of rail wings collected each year is too small to provide reliable annual species composition estimates, even at the flyway and national levels. Therefore, we used 5-year running averages to obtain species-specific rail harvest estimates (Table 21). The 2015-16 estimates are based on the species composition of 2,331 rail wings collected from 116 hunters collected during 2011-2015, and
the 2016-17 estimates are based on 2,171 rail wings collected from 110 hunters collected during 2012-2016. Alaska Sandhill Crane Hunter Activity and Harvest Estimates. In 2015, the sample frame from Alaska was incomplete. Our random sample did not result in any responses from active or successful crane hunters. Therefore, we were not able to estimate activity or harvest for sandhill cranes. The 2016-17 estimates were derived from surveys of 759 hunters with a 46% response rate. For Alaska's 2016 season, we estimated that 1,100 active sandhill crane hunters spent 4,100 days hunting cranes and harvested 1,555 birds. Mid-continent sandhill crane hunting activity and harvest in the Central Flyway states are estimated in a separate annual survey. Results of that survey for the 2015 and 2016 seasons were reported in "Status and harvests of sandhill cranes: Mid-continent, Rocky Mountain, Lower Colorado River Valley and Eastern populations" (Dubovsky 2017). #### **Acknowledgments** The Branch of Harvest Surveys' survey clerks (Tommy Ceaser II, Lamar Heckstall, Anthony Bethea, and Pamela Mathias), biological technicians (Nicole Hengst, Lyle Hancock, and Chris Cain), and secretary (Susane Finucane) were major contributors to this project. The HIP and Waterfowl Parts surveys could not be conducted without the close cooperation of participating States. We appreciate the efforts of all State personnel who were involved with the HIP at various levels, as well as all who helped with the Waterfowl Parts Surveys at one of the 4 "wingbees." The names and affiliations of the people who were primarily responsible for coordinating the HIP program in each state are included in Appendix A. The names and affiliations of wingbee participants are in Appendix B. We also would like to acknowledge Jack Bohannon and staff at the Flint Hills NWR for providing support for the Central Flyway wingbee and Brett Galyean at the Coleman National Fish Hatchery for providing support for the Pacific Flyway wingbee. #### REFERENCES - Atwood, E. L. 1956. Validity of mail survey data on bagged waterfowl. Journal of Wildlife Management 20: 1-16. - Cleveland, W. S., and S. J. Devlin. 1988. Locally weighted regression: an approach to regression analysis by local fitting. Journal of the American Statistical Association 83: 596-610. - Cochran, W. G. 1977. Sampling Techniques. Wiley, New York. - Dillman, D. A. 1978. Mail and telephone surveys: the Total Design Method. Wiley & Sons, New York, USA. - Dillman, D. A. 1991. The design and administration of mail surveys. Annual Review of Sociology 17: 225-249. - Dubovsky, J.A. 2017. Status and harvests of sandhill cranes: Mid-Continent, Rocky Mountain, Lower Colorado River Valley and Eastern Populations. Administrative Report, U.S. Fish and Wildlife Service, Lakewood, Colorado. - Elden R.C., W.V. Bevill, P.I. Padding, J.E. Frampton, and D.L. Shroufe. 2002. Pages 7-16 *in* J.M. Ver Steeg and R.C. Elden, compilers. Harvest Information Program: Evaluation and Recommendations. International Association of Fish and Wildlife Agencies, Migratory Shore and Upland Game Bird Working Group, Ad Hoc Committee on HIP, Washington, D.C. - Seamans, M. E., and R.D. Rau. 2017. American woodcock population status, 2017. U.S. Fish and Wildlife Service, Laurel, Maryland. - Seamans, M. E. 2017. Mourning dove population status, 2017. U.S. Department of the Interior, Fish and Wildlife Service, Division of Migratory Bird Management, Washington, D.C. - Steele, R.G., and J.H. Torrie. 1980. Principles and procedures of statistics: a biometrical approach. McGraw-Hill Book Company, New York, New York. 633 pp. Table 1A. Preliminary estimates of waterfowl harvest and hunter activity in the Atlantic Flyway during the 2015 and 2016 hunting seasons. | | Connect | | Delaware | | Flori | | |--|------------|------------|------------|------------|-------------|-------------| | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 2,630 | 5,521 | 7,914 | 9,899 | 523 | 550 | | Domestic Mallard | 0 | 39 | 168 | 0 | 209 | 220 | | Black Duck | 731 | 1,197 | 2,862 | 6,320 | 0 | 110 | | Mallard x Black Hybrid | 0 | 0 | 253 | 76 | 209 | 0 | | Mottled Duck | 0 | 0 | 0 | 0 | 8,479 | 7,364 | | Gadwall | 49 | 154 | 2,357 | 1,599 | 733 | 1,759 | | Wigeon | 97 | 0 | 758 | 685 | 2,617 | 2,968 | | Green-winged Teal | 779 | 270 | 7,072 | 6,320 | 3,559 | 14,948 | | Blue-winged/Cinnamon Teal | 97 | 0 | 168 | 0 | 55,690 | 42,866 | | Northern Shoveler | 0 | 0 | 926 | 990 | 3,140 | 5,606 | | Northern Pintail | 97 | 0 | 758 | 381 | 733 | 4,396 | | Wood Duck | 1,266 | 2,934 | 1,936 | 3,198 | 9,945 | 9,123 | | Redhead | 0 | 0 | 168 | 0 | 4,920 | 5,715 | | Canvasback | 0 | 0 | 168 | 0 | 105 | 550 | | | 97 | 0 | 0 | 0 | 628 | 0 | | Greater Scaup | | | | | | | | Lesser Scaup | 49 | 39 | 84 | 76 | 9,107 | 2,418 | | Ring-necked Duck | 195 | 39 | 253 | 761 | 66,891 | 54,956 | | Goldeneyes | 195 | 154 | 84 | 76 | 0 | 0 | | Bufflehead | 828 | 1,042 | 421 | 6,548 | 2,094 | 1,759 | | Ruddy Duck | 0 | 0 | 168 | 76 | 733 | 1,209 | | Long-tailed Duck | 3,922 | 3,298 | 0 | 1,062 | 0 | 110 | | Eiders | 0 | 450 | 0 | 0 | 0 | 0 | | Scoters | 0 | 300 | 1,230 | 1,417 | 1,570 | 769 | | Hooded Merganser | 341 | 540 | 0 | 533 | 419 | 659 | | Other Mergansers | 244 | 1,158 | 84 | 0 | 628 | 110 | | Other Ducks | 0 | 0 | 0 | 0 | 10,468 | 7,364 | | Total Duck Harvest | 11,600±24% | 17,100±30% | 27,800±20% | 40,000±18% | 183,400±20% | 165,500±22% | | Total Active Duck Hunters ^a | 1,500±24% | 2,000±23% | 3,200±13% | 4,200±11% | 13,500±17% | 15,000±20% | | Total Duck Hunter Days Afield ^a | 8,500±24% | 11,800±26% | 22,800±17% | 29,500±18% | 79,900±17% | 77,100±20% | | Seasonal Duck Harvest Per Hunter ^a | 5.1±34% | 6.6±38% | 8.2±24% | 8.9±22% | 13.6±26% | 11.0±30% | | Goose Species Composition | | | | | | | | Canada Goose | 5,602 | 12,469 | 12,097 | 13,543 | 841 | 0 | | Snow Goose | 60 | 0 | 1,512 | 5,389 | 0 | 3,378 | | Blue Goose | 0 | 0 | 0 | 0 | 0 | 0,570 | | Ross' Goose | 0 | 0 | 0 | 0 | 0 | 0 | | White-fronted Goose | | 0 | 0 | | 0 | | | | 0 | | - | 0 | ~ | 0 | | Brant | 91 | 290 | 118 | 397 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 5,800±35% | 12,800±33% | 13,700±20% | 19,300±21% | 800±91% | 3,400±84% | | Total Active Goose Hunters ^b | 1,100±25% | 1,600±25% | 3,200±14% | 3,700±13% | 1,200±58% | 1,300±61% | | Total Goose Hunter Days Afield ^b | 5,400±26% | 9,600±28% | 20,700±19% | 19,300±17% | 3,000±93% | 6,000±83% | | Seasonal Goose Harvest Per Hunter ^b | 5.2±43% | 8.0±42% | 4.3±25% | 5.2±25% | .7±108% | 2.6±104% | | Active Waterfowl Hunters ^c | 2,300±21% | 2,600±19% | 4,300±11% | 5,700±9% | 13,500±17% | 15,000±20% | | Sample Sizes | | | | | | | | DuckWings | -
186 | 366 | 317 | 521 | 1,752 | 1,506 | | | | | | | | | | Table 1A. Preliminary estimates of waterf | | | | | | | |--|-----------------|-------------|------------|------------|-------------|-------------| | | Georg | | Main | | Maryl | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 8,604 | 13,136 | 4,159 | 8,018 | 27,889 | 38,504 | | Domestic Mallard | 0 | 0 | 0 | 0 | 1,073 | 314 | | Black Duck | 0 | 0 | 807 | 2,687 | 6,436 | 6,487 | | Mallard x Black Hybrid | 0 | 0 | 31 | 85 | 165 | 0 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 4,302 | 3,649 | 0 | 0 | 4,703 | 5,545 | | Wigeon | 0 | 487 | 62 | 85 | 1,568 | 3,244 | | Green-winged Teal | 7,170 | 16,542 | 1,242 | 1,919 | 7,591 | 3,557 | | Blue-winged/Cinnamon Teal | 21,032 | 5,109 | 62 | 171 | 413 | 837 | | Northern Shoveler | 478 | 1,216 | 0 | 0 | 578 | 837 | | Northern Pintail | 0 | 1,460 | 93 | 128 | 2,145 | 2,930 | | Wood Duck | 71,223 | 70,546 | 3,166 | 5,459 | 6,271 | 9,835 | | Redhead | 1,434 | 730 | 0 | 0 | 1,568 | 2,616 | | Canvasback | 239 | 730 | 0 | 0 | 495 | 1,883 | | Greater Scaup | 239 | 243 | 31 | 43 | 0 | 1,569 | | Lesser Scaup | 1,195 | 487 | 93 | 85 | 413 | 3,244 | | Ring-necked Duck | 12,667 | 15,812 | 217 | 810 | 825 | 1,674 | | Goldeneyes | 0 | 0 | 497 | 597 | 0 | 419 | | Bufflehead | 956 | 730 | 1,024 | 2,474 | 7,509 | 9,417 | | Ruddy Duck | 239 | 3,406 | 0 | 0 | 83 | 732 | | Long-tailed Duck | 239 | 487 | 423 | 759 | 3,926 | 6,892 | | Eiders | 0 | 0 | 917 | 1,822 | 0 | 0 | | Scoters | 0 | 243 | 141 | 1,063 | 13,891 | 11,372 | | Hooded Merganser | 5,736 | 4,865 | 279 | 597 | 1,403 | 1,465 | | Other Mergansers | 0 | 0 | 372 | 640 | 248 | 314 | | Other Ducks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 135,800±26% | 139,900±15% | 13,600±23% | 27,400±39% | 89,200±13% | 113,700±13% | | Total Active Duck Hunters ^a | 18,000±15% | 19,000±15% | 3,300±18% | 4,000±17% | 15,100±9% | 16,800±9% | | Total Duck Hunter Days Afield ^a | 102,200±24% | 92,400±16% | 15,300±22% | 20,100±29% | 65,100±12% | 77,800±13% | | Seasonal Duck Harvest Per Hunter ^a | 7.5±30% | 7.4±21% | 3.7±29% | 5.9±42% | 4.7±16% | 5.7±16% | | Goose Species Composition | | | | | | | | Canada Goose | - 56,544 | 61,806 | 7,196 | 11,444 | 98,386 | 153,911 | | Snow Goose | 0 | 966 | 39 | 0 | 7,089 | 3,271 | | Blue Goose | 0 | 966 | 0 | 0 | 611 | 344 | | Ross' Goose | 0 | 0 | 0 | 0 | 0 | 0 | | White-fronted Goose | 0 | 0 | 0 | 0 | 0 | 0 | | Brant | 0 | 0 | 0 | 0 | 19 | 236 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 56,500±36% | 63,700±41% | 7,200±27% | 11,400±30% | 106,100±13% | 157,800±13% | | Total Active Goose Hunters ^b | 15,300±18% | 13,400±19% | 1,900±24% | 2,800±22% | 22,000±7% | 25,800±6% | | Total Goose Hunter Days Afield ^b | 68,600±27% | 69,800±26% | 8,400±35% | 16,700±44% | 108,700±10% | 131,900±10% | | Seasonal Goose Harvest Per Hunter ^b | 3.7±40% | 4.8±45% | 3.8±36% | 4.0±37% | 4.8±15% | 6.1±14% | | Active Waterfowl Hunters ^c | 18,200±15% | 19,500±15% | 4,100±17% | 5,000±16% | 28,600±6% | 32,800±5% | | Sampla Sizas | | | | | | | | Sample Sizes DuckWings
 -
568 | 575 | 412 | 582 | 983 | 965 | | _ | | | | | | | | GooseTails | 109 | 66 | 184 | 215 | 869 | 916 | | Table 1A. Preliminary estimates of waterf | | | | | | | |--|------------|------------|------------|------------|------------|------------| | | Massachi | | New Ham | | New Je | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 4,856 | 6,269 | 3,635 | 2,403 | 9,155 | 11,725 | | Domestic Mallard | 0 | 0 | 37 | 0 | 0 | 123 | | Black Duck | 1,913 | 2,101 | 712 | 846 | 4,763 | 9,884 | | Mallard x Black Hybrid | 147 | 200 | 0 | 0 | 106 | 61 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 0 | 133 | 0 | 0 | 1,376 | 1,166 | | Wigeon | 147 | 33 | 0 | 0 | 476 | 184 | | Green-winged Teal | 1,324 | 367 | 112 | 271 | 5,186 | 4,911 | | Blue-winged/Cinnamon Teal | 49 | 33 | 0 | 68 | 0 | 184 | | Northern Shoveler | 0 | 33 | 0 | 0 | 159 | 675 | | Northern Pintail | 0 | 33 | 0 | 0 | 529 | 246 | | Wood Duck | 5,494 | 4,468 | 4,310 | 3,791 | 3,969 | 8,226 | | Redhead | 0 | 0 | 0 | 0 | 0 | 61 | | Canvasback | 0 | 0 | 0 | 0 | 53 | 0 | | Greater Scaup | 49 | 33 | 0 | 0 | 423 | 921 | | Lesser Scaup | 0 | 0 | 0 | 0 | 159 | 553 | | Ring-necked Duck | 294 | 33 | 75 | 0 | 0 | 737 | | Goldeneyes | 0 | 67 | 0 | 68 | 0 | 184 | | Bufflehead | 2,845 | 1,434 | 262 | 0 | 9,790 | 15,716 | | Ruddy Duck | 0 | 0 | 0 | 0 | 53 | 307 | | Long-tailed Duck | 667 | 2,123 | 0 | 100 | 1,110 | 3,604 | | Eiders | 1,767 | 4,034 | 0 | 0 | 0 | 0 | | Scoters | 1,884 | 2,548 | 0 | 134 | 5,182 | 3,111 | | Hooded Merganser | 491 | 267 | 300 | 203 | 741 | 2,333 | | Other Mergansers | 245 | 333 | 187 | 102 | 529 | 1,596 | | Other Ducks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 22,200±34% | 24,500±25% | 9,600±27% | 8,000±31% | 43,800±19% | 66,500±27% | | Total Active Duck Hunters ^a | 4,000±22% | 3,700±27% | 2,400±18% | 1,700±20% | 5,600±11% | 5,900±14% | | Total Duck Hunter Days Afield ^a | 23,100±29% | 20,700±31% | 13,800±22% | 10,700±38% | 29,800±15% | 39,400±19% | | Seasonal Duck Harvest Per Hunter ^a | 4.5±40% | 4.3±37% | 4.1±33% | 4.7±37% | 6.7±21% | 10.1±30% | | Goose Species Composition | | | | | | | | Canada Goose | -
9,764 | 11,430 | 4,061 | 4,746 | 15,329 | 30,647 | | Snow Goose | 0 | 0 | 0 | 0 | 664 | 2,757 | | Blue Goose | 0 | 0 | 0 | 0 | 0 | 79 | | Ross' Goose | 0 | 0 | 0 | 0 | 0 | 0 | | White-fronted Goose | 0 | 0 | 0 | 0 | 0 | 0 | | Brant | 234 | 1,156 | 0 | 49 | 702 | 2,538 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 10,000±31% | 12,600±42% | 4,100±28% | 4,800±38% | 16,700±25% | 36,000±27% | | Total Active Goose Hunters ^b | 3,300±21% | 3,600±27% | 1,500±23% | 1,200±24% | 3,600±14% | 4,300±16% | | Total Goose Hunter Days Afield ^b | 18,100±27% | 18,100±31% | 9,600±33% | 6,900±34% | 16,300±22% | 25,800±23% | | Seasonal Goose Harvest Per Hunter ^b | 2.9±37% | 3.2±50% | 2.8±37% | 4.0±45% | 4.5±29% | 7.7±31% | | Active Waterfowl Hunters ^c | 5,100±19% | 5,100±23% | 2,900±17% | 1,900±19% | 6,900±9% | 7,500±11% | | Sample Sizes | | | | | | | | DuckWings | -
474 | 557 | 257 | 236 | 742 | 999 | | GooseTails | 185 | 162 | 78 | 43 | 257 | 474 | | Goose Lans | 163 | 102 | /0 | 43 | 231 | 4/4 | | Table 1A. Preliminary estimates of waterf | owl harvest and hunt | er activity in the At | lantic Flyway durin | g the 2015 and 201 | 6 hunting seasons. | | |--|----------------------|-----------------------|---------------------|--------------------|--------------------|-------------| | | New Y | | North Ca | rolina | Pennsyl | vania | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 50,706 | 61,265 | 34,770 | 60,296 | 28,923 | 29,686 | | Domestic Mallard | 134 | 405 | 1,434 | 239 | 383 | 233 | | Black Duck | 9,767 | 11,483 | 5,377 | 7,896 | 4,022 | 2,720 | | Mallard x Black Hybrid | 535 | 473 | 0 | 479 | 575 | 155 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 2,676 | 2,769 | 19,894 | 48,094 | 670 | 2,098 | | Wigeon | 5,820 | 5,404 | 14,876 | 39,719 | 192 | 233 | | Green-winged Teal | 9,566 | 7,430 | 19,356 | 38,762 | 2,969 | 1,166 | | Blue-winged/Cinnamon Teal | 602 | 405 | 1,792 | 6,700 | 670 | 155 | | Northern Shoveler | 803 | 743 | 11,112 | 13,399 | 287 | 155 | | Northern Pintail | 2,609 | 3,512 | 8,244 | 9,332 | 96 | 155 | | Wood Duck | 19,199 | 19,589 | 100,725 | 141,649 | 18,101 | 17,641 | | Redhead | 1,806 | 2,702 | 13,800 | 7,178 | 287 | 155 | | Canvasback | 134 | 135 | 358 | 479 | 0 | 0 | | Greater Scaup | 2,141 | 2,567 | 717 | 2,393 | 192 | 1,787 | | Lesser Scaup | 1,672 | 1,351 | 16,310 | 11,964 | 383 | 1,088 | | Ring-necked Duck | 1,338 | 2,297 | 23,658 | 35,173 | 1,149 | 389 | | Goldeneyes | 4,415 | 6,147 | 0 | 479 | 383 | 389 | | Bufflehead | 9,231 | 6,822 | 13,263 | 24,645 | 3,927 | 1,710 | | Ruddy Duck | 134 | 68 | 3,405 | 2,393 | 287 | 389 | | Long-tailed Duck | 5,560 | 10,083 | 179 | 239 | 96 | 0 | | Eiders | 802 | 0 | 0 | 0 | 0 | 0 | | Scoters | 2,819 | 4,683 | 9,857 | 3,111 | 287 | 78 | | Hooded Merganser | 1,539 | 1,486 | 8,603 | 16,749 | 2,299 | 933 | | Other Mergansers | 2,074 | 4,526 | 1,434 | 1,196 | 3,256 | 3,730 | | Other Ducks | 0 | 68 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 136,100±13% | 156,400±17% | 309,200±20% | 472,600±36% | 69,400±24% | 65,000±25% | | Total Active Duck Hunters ^a | 19,200±9% | 17,600±10% | 31,700±18% | 31,500±19% | 19,400±21% | 20,000±21% | | Total Duck Hunter Days Afield ^a | 102,400±12% | 104,000±18% | 185,200±24% | 242,100±34% | 88,900±26% | 86,900±27% | | Seasonal Duck Harvest Per Hunter ^a | 6.7±16% | 8.2±19% | 9.8±27% | 15.0±41% | 3.6±32% | 3.3±33% | | | | | | | | | | Goose Species Composition | | | | | | | | Canada Goose | 95,354 | 146,415 | 36,029 | 51,848 | 74,015 | 100,053 | | Snow Goose | 7,351 | 3,389 | 858 | 358 | 2,145 | 3,701 | | Blue Goose | 0 | 0 | 0 | 0 | 195 | 0 | | Ross' Goose | 0 | 0 | 0 | 0 | 0 | 0 | | White-fronted Goose | 0 | 0 | 0 | 0 | 0 | 0 | | Brant | 1,999 | 5,304 | 2,643 | 1,261 | 0 | 255 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 128 | | Total Goose Harvest | 104,700±20% | 155,100±22% | 39,500±30% | 53,500±31% | 76,400±26% | 104,100±23% | | Total Active Goose Hunters ^b | 16,800±8% | 17,200±9% | 18,300±24% | 22,900±24% | 22,600±17% | 23,600±17% | | Total Goose Hunter Days Afield ^b | 96,500±12% | 98,100±15% | 45,700±32% | 79,100±31% | 95,000±18% | 115,700±23% | | Seasonal Goose Harvest Per Hunter ^b | 6.1±22% | 8.7±24% | 2.0±38% | 2.3±39% | 3.4±31% | 4.4±28% | | Active Waterfowl Hunters ^c | 24,500±8% | 24,200±8% | 34,600±18% | 32,100±18% | 32,500±16% | 36,300±15% | | Sample Sizes | | | | | | | | DuckWings | 2,017 | 2,195 | 1,725 | 1,975 | 725 | 837 | | GooseTails | 995 | 960 | 88 | 148 | 783 | 816 | | | | | ~~ | | , | | Table 1A. Preliminary estimates of waterfowl harvest and hunter activity in the Atlantic Flyway during the 2015 and 2016 hunting seasons. | 2015
1,347
0
577
27 | 2016
919
0
362 | 2015
19,234
424 | 2016
16,336
684 | 5,700
0 | 7,357
50 | |---------------------------------|--|---|--|---
--| | 0
577 | 0 | | | | | | 577 | | 424 | 684 | 0 | 50 | | | 262 | | | 9 | 30 | | 27 | 302 | 566 | 941 | 989 | 801 | | - - | 0 | 0 | 0 | 0 | 100 | | 0 | 0 | 1,131 | 1,112 | 0 | 0 | | 137 | 56 | 10,466 | 8,895 | 0 | 50 | | 0 | 28 | 1,273 | 770 | 175 | 100 | | 55 | | | | | 2,252 | | | | | | | 150 | | | | | | | 0 | | | | | | | 150 | | | | | | | 3,353 | | | | | | | | | | | | | | 50 | | | | | | | 0 | | | | | | | 0 | | | | | | | 100 | | | 0 | | 16,592 | | 200 | | 220 | 0 | 141 | 0 | 524 | 1,702 | | 1,319 | 1,559 | 2,404 | 1,539 | 0 | 300 | | 0 | 0 | 849 | 428 | 0 | 50 | | 0 | 0 | 141 | 0 | 0 | 0 | | 413 | 221 | 0 | 86 | 0 | 0 | | 270 | 299 | 1,273 | 2,309 | 58 | 250 | | | | | | | 150 | | | | | | | 450 | | | | | | | 0 | | | | | | | | | 6,000±38% | 4,700±33% | 139,400±16% | 149,300±20% | 14,700±18% | 17,600±17% | | 700±16% | 500±18% | 16,300±19% | 17,500±22% | 2,600±14% | 3,400±15% | | 5,300±22% | 3,700±22% | 99,500±22% | 91,200±24% | 14,500±19% | 16,900±18% | | 7.4±41% | 8.1±37% | 8.5±25% | 8.5±29% | 5.8±23% | 5.2±22% | | | | | | | | | 3 700 | 2.934 | 19 257 | 15 769 | 6.733 | 8,804 | | | | | | | 0 | | | | | | | 0 | | | | | | | 0 | | | | | | | | | | | _ | - | _ | 0 | | | | | | _ | 62 | | 0 | 0 | 0 | 0 | 0 | 0 | | 4,000±50% | 3,500±39% | 19,300±47% | 15,800±39% | 6,700±24% | 8,900±28% | | 500±23% | 500±20% | 5,000±28% | 6,400±32% | 2,200±17% | 2,100±20% | | 4,400±33% | 2,900±27% | 23,400±47% | 23,000±54% | 10,600±24% | 9,900±28% | | 7.2±55% | 6.3±44% | 3.9±55% | 2.4±50% | 3.1±29% | 4.3±34% | | 1,000±14% | 700±14% | 16,400±19% | 19,100±22% | 3,000±14% | 3,800±14% | | | | | | | | | | | | | | | | 237 | 191 | 986 | 1,746 | 253 | 352 | | _ | 0
0
413
270
495
577
0
6,000±38%
700±16%
5,300±22%
7.4±41%
3,700
0
0
0
0
262
0
4,000±50%
500±23%
4,400±33%
7.2±55% | 0 0 0 0 84 302 306 0 0 0 0 0 0 0 0 247 56 27 28 0 0 0 220 0 1,319 1,559 0 0 0 413 221 270 299 495 362 577 362 0 0 6,000±38% 4,700±33% 700±16% 500±18% 5,300±22% 3,700±22% 7.4±41% 8.1±37% 3,700 2,934 0 18 0 0 0 0 262 507 0 0 4,000±50% 3,500±39% 500±23% 500±20% 4,400±33% 2,900±27% 7.2±55% 6.3±44% | 0 0 6,789 0 0 3,960 0 84 1,131 302 306 48,935 0 0 849 0 0 0 247 56 0 27 28 3,960 0 0 16,830 220 0 141 1,319 1,559 2,404 0 0 849 0 0 141 413 221 0 270 299 1,273 495 362 3,394 577 362 141 0 0 0 6,000±38% 4,700±33% 139,400±16% 70±16% 500±18% 16,300±19% 5,300±22% 3,700±22% 99,500±22% 7,4±41% 8.1±37% 8.5±25% 3,700 2,934 19,257 0 18 0 0 | 0 0 6,789 5,474 0 0 3,960 2,651 0 84 1,131 1,197 302 306 48,935 70,046 0 0 849 257 0 0 0 86 247 56 0 342 27 28 3,960 1,026 0 0 16,830 16,592 220 0 141 0 1,319 1,559 2,404 1,539 0 0 849 428 0 0 141 0 413 221 0 86 270 299 1,273 2,309 495 362 3,394 3,934 577 362 141 171 0 0 0 0 6,000±38% 4,700±33% 139,400±16% 149,300±20% 5,300±28% 3,700±22% | 0 0 6,789 5,474 233 0 0 3,960 2,651 58 0 84 1,131 1,197 175 302 306 48,935 70,046 4,188 0 0 0 86 0 247 56 0 342 349 27 28 3,960 1,026 116 0 0 16,830 16,592 175 220 0 141 0 524 1,319 1,559 2,404 1,539 0 0 0 849 428 0 0 0 141 0 0 413 221 0 86 0 270 299 1,273 2,309 58 495 362 3,394 3,934 58 577 362 141 171 175 0 0 0 | | Table 1A. Preliminary estimates of waterf | | | | | | | |--|-------------|-------------------------|-----------|-----------|--------------|---------------| | | Virgii | | West Virg | | Flyway | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 37,150 | 39,272 | 2,917 | 2,356 | 250,114 | 313,511 | | Domestic Mallard | 0 | 184 | 0 | 40 | 3,863 | 2,531 | | Black Duck | 6,325 | 6,822 | 139 | 220 | 45,986 | 60,875 | | Mallard x Black Hybrid | 178 | 184 | 0 | 0 | 2,226 | 1,814 | | Mottled Duck | 0 | 0 | 0 | 0 | 9,611 | 8,476 | | Gadwall | 11,403 | 16,133 | 139 | 60 | 58,906 | 92,160 | | Wigeon | 1,960 | 1,383 | 0 | 20 | 30,020 | 55,342 | | Green-winged Teal | 6,058 | 2,581 | 0 | 100 | 89,342 | 115,934 | | Blue-winged/Cinnamon Teal | 1,247 | 1,106 | 139 | 0 | 88,984 | 63,257 | | Northern Shoveler | 1,247 | 3,964 | 0 | 20 | 22,748 | 30,290 | | Northern Pintail | 891 | 1,383 | 0 | 20 | 17,501 | 25,407 | | Wood Duck | 16,125 | 16,501 | 2,083 | 1,517 | 317,238 | 388,184 | | Redhead | 1,336 | 277 | 0 | 0 | 26,169 | 19,741 | | Canvasback | 356 | 645 | 0 | 0 | 1,909 | 4,507 | | Greater Scaup | 89 | 553 | 0 | 0 | 5,202 | 10,507 | | Lesser Scaup | 4,009 | 1,475 | 69 | 0 | 37,647 | 23,932 | | Ring-necked Duck | 5,613 | 7,006 | 69 | 20 | 130,249 | 136,499 | | Goldeneyes | 356 | 369 | 0 | 0 | 6,815 | 10,649 | | Bufflehead | 15,056 | 12,261 | 69 | 240 | 70,999 | 88,196 | | Ruddy Duck | 624 | 0 | 139 | 0 | 6,713 | 9,057 | | Long-tailed Duck | 2,356 | 3,094 | 0 | 0 | 18,619 | 31,852 | | Eiders | 0 | 0 | 0 | 0 | 3,898 | 6,612 | | Scoters | 4,712 | 7,427 | 0 | 0 | 43,174 | 39,113 | | Hooded Merganser | 2,227 | 3,227 | 69 | 20 | 28,393 | 38,323 | | Other Mergansers | 445 | 922 | 0 | 100 | 10,640 | 15,710 | | Other Ducks | 0 | 0 | 0 | 0 | 10,468 | 7,432 | | Total Duck Harvest | 119,800±18% | 126,800±20% | 5,800±25% | 4,700±26% | 1,337,400±7% | 1,599,900±12% | | Total Active Duck Hunters ^a | 17,000±14% | 13,200±14% | 1,000±20% | 800±22% | 174,500 | 176,900 | | Total Duck Hunter Days Afield ^a | 88,700±16% | 78,200±16% | 5,800±21% | 4,200±25% | 950,900±7% | 1,006,600±10% | | Seasonal Duck Harvest Per Hunter ^a | 6.6±23% | 8.8±25% | 6.1±32% | 5.8±35% | | | | Goose Species Composition | | | | | | | | Canada Goose | 40,027 | 84,361 | 3,648 | 3,912 | 488,582 | 714,089 | | Snow Goose | 459 | 944 | 0 | 0 | 20,177 | 24,171 | | Blue Goose | 0 | 0 | 0 | 0 | 806 | 1,389 | | Ross' Goose | 0 | 0 | 0 | 0 | 0 | 0 | | White-fronted Goose | 0 | 0 | 0 | 0 | 0 | 0 | | Brant | 0 | 2,187 | 0 | 0 | 6,066 | 14,242 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 128 | | Total Goose Harvest | 40,500±18% | 87,500±41% | 3,600±26% | 3,900±28% | 515,600±8% | 754,000±9% | | Total Active Goose Hunters ^b | 11,300±16% | 17,500±21% ^d | 1,000±22% | 900±23% | 130,600 | 148,800 | | Total Goose Hunter Days Afield ^b | 60,800±26% | 98,100±31% | 5,100±27% | 5,300±26% | 600,300±7% | 736,200±8% | | Seasonal Goose Harvest Per Hunter ^b | 3.6±24% | 4.9±46% | 3.8±34% | 4.3±36% | | | | Active Waterfowl Hunters ^c | 21,500±12% | 15,000±14% ^d | 1,100±20% | 900±22% | 220,500 | 227,300 | | | | | | | | | | Sample Sizes | | | | | | | | Sample Sizes DuckWings | -
1,277 | 1,295 | 84 | 237 | 12,995 | 15,135 | | Table 1B. Preliminary estimates of waterfor | | • | ssissippi Flyway c | luring the 2015 and 2 | 2016 hunting seasor | ıs. | |--|--------------|---------------------|--------------------|-----------------------|---------------------|--------------| | | Alabaı | | Arka | | Illino | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 16,377 | 14,583 | 501,555 | 620,654 | 137,339 | 139,469 | | Domestic Mallard | 218 | 0 | 0 | 0 | 317 | 0 | | Black Duck | 0 | 0 | 257 | 0 | 634 | 1,643 | | Mallard x Black Hybrid | 218 | 185 | 0 | 261 | 159 | 205 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 26,858 | 26,213 | 159,317 | 171,071 | 22,837 | 27,113 | | Wigeon | 437 | 738 | 9,492 | 21,384 | 4,123 | 2,876 | | Green-winged Teal | 2,184 | 4,615 | 125,966 | 163,248 | 21,251 | 23,621 | | Blue-winged/Cinnamon Teal | 6,551 | 0 | 15,136 | 3,651 | 13,480 | 6,984 | | Northern Shoveler | 1,965 | 1,846 | 49,514 | 50,070 | 4,441 | 14,173 | | Northern Pintail | 218 | 554 | 17,189 | 14,343 | 4,282 | 7,189 | | Wood Duck | 32,972 | 25,106 | 39,765 | 68,324 | 31,084 | 42,108 | | Redhead | 2,839 | 369 | 2,052 | 1,043 | 1,903 | 2,876 | | Canvasback | 655 | 1,477 | 513
257 | 4,172 | 3,330 | 8,011 | | Greater Scaup | 655 | 0 | | 522 | 159 | 1,849 | | Lesser Scaup | 3,275 | 185 | 4,874 | 1,825 | 3,648 | 9,654 | | Ring-necked Duck | 6,987
873 | 9,968 | 10,005 | 12,257 | 6,978 | 14,378 | | Goldeneyes | | 923 | 257 | 0 | 2,062 | 1,643 | | Bufflehead | 2,184 | 2,400 | 4,361 | 1,043 | 1,744 | 1,849 | | Ruddy Duck | 0 | 185
0 | 513
0 | 0 | 159
0 | 822
205 | | Long-tailed Duck
Eiders | 0 | 0 | 0 | 0 | 0 | 203 | | Scoters | 0 | 0 | 0 | 0 | 0 | 411 | | | _ | 5,169 | - | - | | | | Hooded Merganser | 1,310
0 | 3,169 | 4,361
0 | 5,737
0 | 3,013
159 | 2,876
822 | | Other Mergansers Other Ducks | 0 | 0 | 0 | 0 | 0 | 205 | | Other Ducks | U | U | U | U | U | 203 | | Total Duck Harvest | 106,800±20% | 94,900±43% | 945,400±12% | 1,139,600±13% | 263,100±19% | 311,000±18% | | Total Active Duck Hunters ^a | 11,900±19% | 9,400±26% | 48,600±9% | 53,900±10% | 24,300±13% | 27,100±12% | | Total Duck Hunter Days Afield ^a | 60,900±18% | 48,300 <u>±</u> 40% | 390,300±11% | 423,100±12% | 195,400±18% | 213,600±15% | | Seasonal Duck Harvest Per Hunter ^a | 9.0±28% | 10.1±50% | 19.4±15% | 21.1±17% | 10.8±23% | 11.5±22% | | Goose Species Composition | | | | | | | | Canada Goose | 12,452 | 6,199 | 7,039 | 6,291 | 73,509 | 96,641 | | Snow Goose | 0 | 0,177 | 27,374 | 39,321 | 5,691 |
6,343 | | Blue Goose | 0 | 0 | 7,821 | 18,874 | 4,980 | 4,104 | | Ross' Goose | 0 | 0 | 1,564 | 4,194 | 4,280 | 3,358 | | White-fronted Goose | 0 | 0 | 43,017 | 70,777 | 5,928 | 2,985 | | Brant | 0 | 0 | 45,017 | 0 | 0 | 2,769 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 12,500±56% | 6,200±62% | 86,800±20% | 139,500±26% | 90,100±27% | 113,400±25% | | Total Active Goose Hunters ^b | 4,100±39% | 3,200±51% | 19,800±12% | 20,800±14% | 21,700±15% | 22,600±13% | | Total Goose Hunter Days Afield ^b | 18,700±52% | 24,200±76% | 110,600±20% | 132,100±20% | 160,700±24% | 161,300±16% | | Seasonal Goose Harvest Per Hunter ^b | 3.0±69% | 1.9±81% | 4.4±23% | 6.7±29% | 4.1±31% | 5.0±29% | | Active Waterfowl Hunters ^c | 12,100±19% | 9,500±25% | 49,200±9% | 55,200±10% | 29,800±12% | 31,900±11% | | Sample Sizes | | | | | | | | DuckWings | 489 | 514 | 3,685 | 4,370 | 1,659 | 1,514 | | GooseTails | 21 | 33 | 222 | 266 | 380 | 304 | | GOODE I MIID | 21 | 33 | | 200 | 300 | 304 | | Table 1B. Preliminary estimates of waterfo | | • | ssissippi Flyway dı | uring the 2015 and 2 | 2016 hunting season | s. | |--|------------|------------|---------------------|----------------------|---------------------|-------------| | _ | India | | Iow | | Kentuc | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 35,886 | 47,856 | 48,850 | 51,319 | 67,299 | 57,855 | | Domestic Mallard | 0 | 277 | 0 | 0 | 0 | 0 | | Black Duck | 1,066 | 1,106 | 477 | 0 | 1,052 | 3,945 | | Mallard x Black Hybrid | 0 | 0 | 0 | 0 | 0 | 263 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 5,152 | 9,405 | 9,547 | 11,601 | 19,278 | 22,353 | | Wigeon | 711 | 1,660 | 1,273 | 2,163 | 5,959 | 3,156 | | Green-winged Teal | 4,619 | 3,596 | 16,071 | 23,202 | 6,309 | 5,522 | | Blue-winged/Cinnamon Teal | 13,679 | 0 | 47,100 | 18,286 | 5,959 | 263 | | Northern Shoveler | 2,487 | 3,319 | 3,023 | 3,343 | 3,505 | 4,997 | | Northern Pintail | 355 | 277 | 4,615 | 3,933 | 2,804 | 0 | | Wood Duck | 8,527 | 9,129 | 29,915 | 11,601 | 8,062 | 7,100 | | Redhead | 178 | 1,383 | 955 | 1,770 | 0 | 0 | | Canvasback | 0 | 1,660 | 636 | 2,753 | 701 | 263 | | Greater Scaup | 178 | 830 | 318 | 0 | 0 | 789 | | Lesser Scaup | 178 | 553 | 1,114 | 2,163 | 1,753 | 4,997 | | Ring-necked Duck | 355 | 4,979 | 3,023 | 3,539 | 2,103 | 4,471 | | Goldeneyes | 355 | 553 | 477 | 1,966 | 701 | 7,100 | | Bufflehead | 1,066 | 0 | 0 | 197 | 1,753 | 1,315 | | Ruddy Duck | 0 | 553 | 0 | 0 | 0 | 0 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 0 | 0 | 0 | 263 | | Hooded Merganser | 533 | 553 | 159 | 197 | 2,103 | 2,630 | | Other Mergansers | 0 | 0 | 318 | 393 | 0 | 789 | | Other Ducks | 0 | 0 | 0 | 197 | 0 | 0 | | Total Duck Harvest | 75,300±18% | 87,700±24% | 167,900±23% | 138,600±19% | 129,300±15% | 128,100±14% | | Total Active Duck Hunters ^a | 8,700±12% | 10,000±15% | 14,600±17% | 13,500±18% | 9,900±17% | 9,700±17% | | Total Duck Hunter Days Afield ^a | 58,900±15% | 73,400±17% | 119,800±20% | 105,400±16% | 85,200±17% | 71,700±12% | | Seasonal Duck Harvest Per Hunter ^a | 8.7±22% | 8.8±28% | 11.5±29% | 10.3±26% | 13.0±23% | 13.2±22% | | Goose Species Composition | | | | | | | | Canada Goose | 37,068 | 55,571 | 53,661 | 56,895 | 19,453 | 15,946 | | Snow Goose | | 1,010 | | 590 | 2,103 | | | | 0 | | 0 | | | 0 | | Blue Goose | 0 | 1,010 | 0 | 590 | 0 | 0 | | Ross' Goose | 0 | 0 | 1 194 | 884 | 1,577 | 664 | | White-fronted Goose | 250 | 4,042 | 1,184 | 1,474 | 5,783 | 10,630 | | Brant
Other Geese | 0 | 0 | 0 | 0 | $0 \\ 0$ | 0 | | Total Goose Harvest | 37,300±20% | 61,600±23% | 54,800±33% | 60,400±26% | 28,900±15% | 27,200±15% | | Total Active Goose Hunters ^b | | | | | | | | | 7,800±13% | 9,300±13% | 13,600±19% | 11,400±20% | 8,800±11% | 7,800±11% | | Total Goose Hunter Days Afield ^b | 49,400±17% | 83,300±20% | 85,300±24% | 100,200±25% | 70,600±15% | 56,000±16% | | Seasonal Goose Harvest Per Hunter ^b | 4.8±24% | 6.6±26% | 4.0±38% | 5.3±33% | 3.3±18% | 3.5±19% | | Active Waterfowl Hunters ^c | 10,300±11% | 11,000±13% | 16,600±17% | 15,000±17% | 10,600±17% | 10,800±17% | | Sample Sizes | | | | | | | | DuckWings | 424 | 317 | 1,055 | 705 | 369 | 487 | | GooseTails | 149 | 122 | 139 | 205 | 55 | 41 | | | * * * * | | 107 | | | | | Table 1B. Preliminary estimates of waterform | | • | | - | | | |--|-------------|-------------|-------------|-------------|-------------|-------------| | | Louisi | | Michi | | Minne | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 38,490 | 70,773 | 126,562 | 145,639 | 136,645 | 136,016 | | Domestic Mallard | 0 | 414 | 0 | 0 | 0 | 0 | | Black Duck | 154 | 0 | 5,386 | 9,032 | 0 | 0 | | Mallard x Black Hybrid | 0 | 0 | 598 | 282 | 343 | 0 | | Mottled Duck | 13,702 | 10,899 | 0 | 0 | 0 | 0 | | Gadwall | 161,810 | 206,801 | 4,787 | 6,774 | 17,510 | 8,198 | | Wigeon | 12,009 | 16,279 | 2,094 | 6,209 | 8,927 | 13,788 | | Green-winged Teal | 143,951 | 203,352 | 21,542 | 19,193 | 41,199 | 37,637 | | Blue-winged/Cinnamon Teal | 271,582 | 102,090 | 4,787 | 2,540 | 76,562 | 73,039 | | Northern Shoveler | 34,948 | 48,286 | 1,496 | 3,669 | 8,240 | 6,335 | | Northern Pintail | 18,629 | 27,316 | 2,094 | 5,363 | 8,240 | 9,316 | | Wood Duck | 40,953 | 84,017 | 56,848 | 65,199 | 130,465 | 115,520 | | Redhead | 17,243 | 8,416 | 23,338 | 18,628 | 16,480 | 13,788 | | Canvasback | 5,850 | 11,589 | 898 | 1,976 | 12,703 | 7,080 | | Greater Scaup | 2,001 | 414 | 6,283 | 9,032 | 2,060 | 373 | | Lesser Scaup | 51,268 | 11,313 | 8,677 | 10,725 | 13,046 | 7,080 | | Ring-necked Duck | 25,711 | 42,491 | 17,054 | 13,830 | 64,546 | 62,232 | | Goldeneyes | 154 | 138 | 4,488 | 2,822 | 3,777 | 4,099 | | Bufflehead | 1,694 | 966 | 14,362 | 20,040 | 23,690 | 17,887 | | Ruddy Duck | 616 | 1,242 | 0 | 11,008 | 1,030 | 0 | | Long-tailed Duck | 0 | 0 | 7,480 | 847 | 343 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 138 | 2,094 | 2,822 | 0 | 0 | | Hooded Merganser | 2,309 | 8,278 | 5,086 | 3,105 | 7,210 | 8,571 | | Other Mergansers | 308 | 276 | 1,496 | 2,540 | 343 | 0 | | Other Ducks | 2,925 | 1,518 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 846,300±23% | 857,000±20% | 317,500±15% | 361,300±23% | 573,400±13% | 521,000±14% | | Total Active Duck Hunters ^a | 47,000±11% | 49,900±12% | 36,400±11% | 38,200±15% | 57,100±10% | 60,600±10% | | Total Duck Hunter Days Afield ^a | 308,300±18% | 289,900±17% | 219,400±14% | 248,800±16% | 365,600±15% | 336,600±13% | | Seasonal Duck Harvest Per Hunter ^a | 18.0±25% | 17.2±24% | 8.7±19% | 9.5±27% | 10.0±16% | 8.6±18% | | Goose Species Composition | | | | | | | | Canada Goose | 0 | 2,393 | 159,634 | 167,751 | 142,237 | 175,759 | | Snow Goose | 7,872 | 12,761 | 0 | 0 | 971 | 0 | | Blue Goose | 3,499 | 13,558 | 0 | 0 | 0 | 0 | | Ross' Goose | 0 | 2,393 | 0 | 0 | 0 | 0 | | White-fronted Goose | 42,858 | 68,590 | 0 | 0 | 485 | 1,986 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 54,200±32% | 99,700±55% | 159,600±16% | 167,800±19% | 143,700±17% | 177,700±25% | | Total Active Goose Hunters ^b | 13,300±17% | 13,600±18% | 37,200±11% | 39,700±14% | 43,700±11% | 42,000±11% | | Total Goose Hunter Days Afield ^b | 65,200±25% | 74,100±32% | 227,500±14% | 263,400±20% | 283,600±17% | 214,900±15% | | Seasonal Goose Harvest Per Hunter ^b | 4.1±36% | 7.3±58% | 4.3±20% | 4.2±24% | 3.3±21% | 4.2±27% | | Active Waterfowl Hunters ^c | 47,500±11% | 50,800±12% | 43,500±11% | 43,600±14% | 63,600±10% | 65,900±10% | | Sample Sizes | | | | | | | | DuckWings | 5,497 | 6,212 | 1,061 | 1,280 | 1,670 | 1,398 | | GooseTails | 62 | 125 | 458 | 312 | 296 | 179 | | Soulding | - 02 | 123 | 430 | 312 | 270 | 1/) | | Table 1B. Preliminary estimates of waterform | | • | ississippi Flyway dı | uring the 2015 and 2 | | | |--|-------------|-------------|----------------------|----------------------|-------------|-------------| | | Mississ | | Misso | | Ohio | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 61,979 | 66,995 | 234,387 | 230,665 | 63,484 | 56,661 | | Domestic Mallard | 0 | 0 | 0 | 0 | 0 | 174 | | Black Duck | 241 | 0 | 195 | 0 | 6,241 | 3,998 | | Mallard x Black Hybrid | 0 | 0 | 195 | 0 | 178 | 174 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 47,268 | 44,829 | 44,191 | 71,752 | 7,133 | 6,257 | | Wigeon | 3,376 | 2,491 | 5,840 | 5,979 | 1,427 | 1,564 | | Green-winged Teal | 30,869 | 51,305 | 54,119 | 50,824 | 3,567 | 2,259 | | Blue-winged/Cinnamon Teal | 3,859 | 0 | 14,211 | 16,558 | 2,853 | 695 | | Northern Shoveler | 17,605 | 17,185 | 17,715 | 30,587 | 535 | 869 | | Northern Pintail | 7,235 | 5,977 | 8,566 | 14,718 | 357 | 1,564 | | Wood Duck | 29,422 | 20,173 | 11,096 | 17,248 | 9,095 | 10,255 | | Redhead | 2,170 | 1,992 | 2,531 | 2,760 | 357 | 348 | | Canvasback | 0 | 249 | 389 | 920 | 178 | 174 | | Greater Scaup | 0 | 249 | 0 | 0 | 178 | 1,564 | | Lesser Scaup | 5,064 | 498 | 4,283 | 920 | 3,745 | 1,912 | | Ring-necked Duck | 5,064 | 4,483 | 8,760 | 6,439 | 0 | 1,043 | | Goldeneyes | 0 | 249 | 0 | 460 | 1,070 | 1,043 | | Bufflehead | 3,617 | 0 | 973 | 460 | 1,248 | 521 | | Ruddy Duck | 1,206 | 996 | 0 | 0 | 178 | 695 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 0 | 0 | 178 | 174 | | Hooded Merganser | 3,859 | 249 | 1,168 | 1,610 | 178 | 1,217 | | Other Mergansers | 0 | 0 | 0 | 460 | 18,368 | 6,083 | | Other Ducks | 0 | 0 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 222,800±25% | 217,900±17% | 408,600±21% | 452,400±32% | 120,500±26% | 99,200±19% | | Total Active Duck Hunters ^a | 14,300±17% | 13,700±19% | 30,400±12% | 30,800±13% | 17,500±17% | 13,200±19% | | Total Duck Hunter Days Afield ^a | 100,800±19% | 88,200±20% | 214,800±20% | 220,200±22% | 121,800±22% | 96,200±19% | | Seasonal
Duck Harvest Per Hunter ^a | 15.6±31% | 15.9±26% | 13.4±25% | 14.7±35% | 6.9±31% | 7.5±27% | | Goose Species Composition | | | | | | | | Canada Goose | 1,987 | 3,866 | 41,419 | 70,685 | 65,016 | 84,403 | | Snow Goose | 2,981 | 3,663 | 1,349 | 3,029 | 05,010 | 0 | | Blue Goose | 2,319 | 5,901 | 963 | 1,683 | 0 | 0 | | Ross' Goose | 0 | 1,017 | 0 | 2,020 | 0 | 0 | | White-fronted Goose | 7,287 | 14,650 | 1,926 | 1,010 | 0 | 265 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 14,600±39% | 29,100±52% | 45,700±26% | 78,400±23% | 65,000±21% | 84,700±24% | | Total Active Goose Hunters ^b | 5,700±27% | 7,000±26% | 10,700±19% | 16,500±16% | 15,300±17% | 13,100±19% | | Total Goose Hunter Days Afield ^b | 24,900±36% | 36,700±36% | 62,200±28% | 85,400±20% | 113,600±19% | 110,600±20% | | Seasonal Goose Harvest Per Hunter ^b | 2.6±48% | 4.2±59% | 4.3±32% | 4.8±28% | 4.2±27% | 6.5±31% | | Active Waterfowl Hunters ^c | 14,300±17% | 13,700±19% | 32,600±12% | 35,300±12% | 21,200±15% | 17,100±18% | | Sample Sizes | | | | | | | | DuckWings | 924 | 875 | 2,099 | 1,967 | 676 | 571 | | GooseTails | 44 | 143 | 2,099 | 233 | 165 | 319 | | Goose Lans | 77 | 143 | 231 | 233 | 103 | 317 | | Table 1B. Preliminary estimates of waterf | fowl harvest and hunt | er activity in the M | | | 2016 hunting seaso | ns. | |--|-----------------------|----------------------|-------------|-------------|--------------------|--------------------| | | Tenne | | Wisco | | Flyway | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 104,278 | 87,660 | 122,468 | 99,972 | 1,695,598 | 1,826,117 | | Domestic Mallard | 0 | 321 | 552 | 0 | 1,087 | 1,185 | | Black Duck | 0 | 4,174 | 552 | 2,058 | 16,254 | 25,956 | | Mallard x Black Hybrid | 0 | 0 | 0 | 294 | 1,692 | 1,664 | | Mottled Duck | 0 | 0 | 0 | 0 | 13,702 | 10,899 | | Gadwall | 15,229 | 34,037 | 18,756 | 15,878 | 559,674 | 662,282 | | Wigeon | 3,355 | 4,495 | 4,965 | 9,115 | 63,988 | 91,897 | | Green-winged Teal | 18,326 | 15,413 | 39,444 | 23,817 | 529,417 | 627,605 | | Blue-winged/Cinnamon Teal | 4,904 | 3,853 | 25,652 | 27,639 | 506,316 | 255,598 | | Northern Shoveler | 5,420 | 3,853 | 4,413 | 5,293 | 155,309 | 193,823 | | Northern Pintail | 13,164 | 4,495 | 7,999 | 6,469 | 95,746 | 101,514 | | Wood Duck | 12,131 | 10,596 | 117,503 | 95,855 | 557,838 | 582,231 | | Redhead | 1,549 | 2,248 | 14,619 | 4,705 | 86,213 | 60,324 | | Canvasback | 1,807 | 321 | 3,034 | 4,705 | 30,696 | 45,348 | | Greater Scaup | 0 | 1,605 | 12,964 | 17,348 | 25,053 | 34,574 | | Lesser Scaup | 2,323 | 1,284 | 15,171 | 14,114 | 118,419 | 67,223 | | Ring-necked Duck | 6,969 | 1,605 | 25,928 | 6,469 | 183,485 | 188,185 | | Goldeneyes | 1,807 | 2,569 | 9,102 | 9,703 | 25,123 | 33,269 | | Bufflehead | 2,581 | 3,211 | 13,791 | 5,881 | 73,064 | 55,768 | | Ruddy Duck | 0 | 0 | 1,103 | 0 | 4,805 | 15,500 | | Long-tailed Duck | 0 | 0 | 3,586 | 9,703 | 11,409 | 10,755 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 827 | 2,352 | 3,100 | 6,160 | | Hooded Merganser | 2,323 | 6,743 | 4,137 | 3,234 | 37,751 | 50,167 | | Other Mergansers | 258 | 0 | 2,758 | 882 | 24,008 | 12,614 | | Other Ducks | 0 | 0 | 0 | 0 | 2,925 | 1,920 | | Total Duck Harvest | 196,400±61% | 188,500±39% | 449,300±14% | 365,500±12% | 4,822,700±6% | 4,962,600±6% | | Total Active Duck Hunters ^a | 7,900±41% | 11,600±31% | 57,500±12% | 55,000±14% | 386,100 | 396,700 | | Total Duck Hunter Days Afield ^a | 75,300±57% | 85,600±29% | 386,200±12% | 346,100±14% | 2,702,700±5% | 2,647,200±5% | | Seasonal Duck Harvest Per Hunter ^a | 25.0±74% | 16.3±50% | 7.8±19% | 6.6±18% | | | | Goose Species Composition | | | | | | | | Canada Goose | 18,501 | 8,002 | 99,587 | 96,382 | 731,564 | 846,784 | | Snow Goose | 578 | 8,002 | 0 | 0 | 48,919 | 74,719 | | Blue Goose | 1,156 | 0 | 0 | 0 | 20,738 | 45,721 | | Ross' Goose | 0 | 0 | 0 | 0 | 3,142 | 14,531 | | White-fronted Goose | 0 | 20,006 | 0 | 0 | 108,720 | 196,416 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 20,200±64% | 36,000±49% | 99,600±14% | 96,400±20% | 913,100±7% | 1,178,200±9% | | Total Active Goose Hunters ^b | 6,000±52% | 9,000±36% | 42,300±9% | 44,400±12% | 250,200 | 260,400 | | Total Goose Hunter Days Afield ^b | 32,800±82% | 63,600±44% | 323,100±14% | 328,700±20% | 1,628,200±6% | 1,734,700±7% | | Seasonal Goose Harvest Per Hunter ^b | 3.4±82% | 4.0±60% | 2.4±16% | 2.2±23% | | | | Active Waterfowl Hunters ^c | 8,000±40% | 12,400±31% | 67,000±11% | 61,900±13% | 426,200 | 434,200 | | Sample Sizes | | | | | | | | DuckWings | - 761 | 587 | 1,629 | 1,243 | 21,998 | 22,040 | | GooseTails | 35 | 9 | 307 | 205 | 2,570 | 2,496 | | COODC I MIID | 33 | , | 307 | 203 | 2,310 | ∠, + ₹0 | | Table 1C. Preliminary estimates of waterfo | | • | ntral Flyway during | g the 2015 and 2016 | hunting seasons. | | |--|-------------|-------------|---------------------|---------------------|------------------|-------------| | | Colora | | Kans | | Nebra | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 51,881 | 49,905 | 112,358 | 95,986 | 72,381 | 78,575 | | Domestic Mallard | 0 | 0 | 151 | 0 | 0 | 0 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Mallard x Black Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 13,977 | 9,173 | 31,068 | 13,981 | 8,699 | 8,446 | | Wigeon | 9,476 | 6,374 | 9,803 | 3,760 | 5,155 | 7,088 | | Green-winged Teal | 14,451 | 9,639 | 20,813 | 19,738 | 24,377 | 18,550 | | Blue-winged/Cinnamon Teal | 4,264 | 4,198 | 39,816 | 27,609 | 44,674 | 14,177 | | Northern Shoveler | 4,027 | 311 | 4,524 | 3,290 | 1,503 | 2,262 | | Northern Pintail | 2,132 | 777 | 6,033 | 5,169 | 2,148 | 2,111 | | Wood Duck | 2,369 | 777 | 1,508 | 1,645 | 4,296 | 3,167 | | Redhead | 3,553 | 777 | 4,675 | 2,115 | 1,074 | 1,357 | | Canvasback | 474 | 311 | 452 | 705 | 107 | 452 | | Greater Scaup | 0 | 0 | 0 | 0 | 0 | 0 | | Lesser Scaup | 1,421 | 311 | 151 | 587 | 215 | 302 | | Ring-necked Duck | 1,658 | 2,177 | 2,262 | 2,702 | 1,826 | 1,961 | | Goldeneyes | 948 | 1,555 | 905 | 352 | 215 | 754 | | Bufflehead | 711 | 0 | 603 | 117 | 0 | 603 | | Ruddy Duck | 237 | 466 | 452 | 117 | 0 | 0 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 0 | 0 | 0 | 0 | | Hooded Merganser | 237 | 155 | 452 | 1,175 | 322 | 0 | | Other Mergansers | 0 | 0 | 0 | 117 | 0 | 0 | | Other Ducks | 0 | 0 | 151 | 0 | 0 | 0 | | Total Duck Harvest | 111,800±16% | 86,900±18% | 236,200±19% | 179,200±22% | 167,000±18% | 139,800±21% | | Total Active Duck Hunters ^a | 11,000±13% | 10,300±17% | 19,600±15% | 14,000±20% | 12,100±14% | 12,300±14% | | Total Duck Hunter Days Afield ^a | 67,900±19% | 60,600±18% | 98,300±15% | 87,300±19% | 87,800±15% | 81,300±16% | | Seasonal Duck Harvest Per Hunter ^a | 10.2±21% | 8.4±25% | 12.1±24% | 12.8±30% | 13.8±23% | 11.3±25% | | Goose Species Composition | | | | | | | | Canada Goose | 79,010 | 99,221 | 71,175 | 96,863 | 89,315 | 115,248 | | Snow Goose | 1,188 | 10,366 | 14,738 | 9,609 | 1,290 | 8,125 | | Blue Goose | 0 | 2,116 | 3,595 | 3,075 | 0 | 3,009 | | Ross' Goose | 0 | 2,539 | 3,595 | 1,538 | 0 | 1,204 | | White-fronted Goose | 0 | 635 | 15,817 | 16,913 | 322 | 903 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 80,200±17% | 114,900±19% | 108,900±25% | 128,000±23% | 90,900±16% | 128,500±18% | | Total Active Goose Hunters ^b | 12,200±14% | 15,200±16% | 14,100±18% | 15,100±20% | 10,800±12% | 13,100±11% | | Total Goose Hunter Days Afield ^b | 58,100±16% | 85,700±21% | 58,200±18% | 95,000±23% | 90,300±17% | 96,900±13% | | Seasonal Goose Harvest Per Hunter ^b | 6.6±21% | 7.6±25% | 7.7±30% | 8.5±30% | 8.4±20% | 9.8±21% | | Active Waterfowl Hunters ^c | 18,300±11% | 19,600±14% | 21,600±14% | 16,400±19% | 14,700±12% | 17,500±11% | | Sample Sizes | | | | | | | | DuckWings | 472 | 559 | 1,566 | 1,525 | 1,555 | 927 | | GooseTails | 270 | 543 | 303 | 333 | 282 | 427 | | | 2,0 | 5 15 | 505 | 555 | 202 | 127 | | Table 1C. Preliminary estimates of waterf | | | | | | | |--|---------------------|------------|-------------|-------------|-------------|-------------| | | New Me | | North D | | Oklah | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 12,907 | 7,513 | 189,295 | 163,808 | 118,530 | 131,487 | | Domestic Mallard | 40 | 0 | 0 | 0 | 312 | 0 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Mallard x Black Hybrid
Mottled Duck | 81 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 971 | 1,337 | 70,999 | 70,781 | 47,943 | 39,748 | | Wigeon | 3,358 | 2,487 | 14,221 | 21,056 | 11,712 | 11,908 | | Green-winged Teal | 1,902 | 1,230 | 29,520 | 28,194 | 24,987 | 28,511 | | Blue-winged/Cinnamon Teal | 607 | 107 | 70,676 | 38,067 | 22,019 | 9,560 | | Northern Shoveler | 364 | 1,283 | 23,702 | 26,290 | 6,403 | 6,373 | | Northern Pintail | 2,266 | 1,203 | 23,918 | 20,461 | 6,403 | 11,740 | | Wood Duck | 809 | 241 | 1,616 | 2,260 | 7,027 | 3,857 | | Redhead | 0 | 160 | 27,150 | 18,558 | 3,279 | 2,180 | | Canvasback | 121 | 107 | 10,235 | 7,851 | 1,249 | 1,845 | | Greater Scaup | 0 | 0 | 323 | 238 | 625 | 168 | | Lesser Scaup | 0 | 80 | 19,501 | 19,509 | 781 | 1,006 | | Ring-necked Duck | 324 | 134 | 9,589 | 8,446 | 6,090 | 7,715 | | Goldeneyes | 364 | 0 | 754 | 357 | 1,562 | 335 | | Bufflehead | 0 | 160 | 12,282 | 8,803 | 1,718 | 503 | | Ruddy Duck | 0 | 27 | 2,801 | 1,428 | 0 | 0 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 108 | 0 | 0 | 0 | | Hooded Merganser | 81 | 0 | 2,370 | 1,071 | 781 | 671 | | Other Mergansers | 0 | 321 | 0 | 0 | 156 | 0 | | Other Ducks | 40 | 27 | 215 | 119 | 0 | 0 | | Total Duck Harvest | 24,200±46% | 16,400±42% |
509,300±8% | 437,300±9% | 261,600±29% | 257,600±32% | | Total Active Duck Hunters ^a | 2,100±67% | 4,200±61% | 34,600±7% | 33,500±8% | 16,200±13% | 19,400±18% | | Total Duck Hunter Days Afield ^a | 9,700±43% | 11,000±48% | 179,100±7% | 159,500±8% | 103,700±19% | 123,700±29% | | Seasonal Duck Harvest Per Hunter ^a | 11.7±81% | 3.9±74% | 14.7±11% | 13.1±12% | 16.1±32% | 13.3±37% | | Goose Species Composition | | | | | | | | Canada Goose | 1,396 | 1,734 | 127,698 | 129,000 | 39,613 | 45,060 | | Snow Goose | 888 | 228 | 16,470 | 25,923 | 501 | 1,492 | | Blue Goose | 0 | 0 | 11,946 | 19,751 | 0 | 0 | | Ross' Goose | 0 | 137 | 3,016 | 3,498 | 501 | 895 | | White-fronted Goose | 0 | 0 | 3,248 | 1,440 | 1,504 | 1,790 | | Brant | 0 | 0 | 0 | 206 | 0 | 0 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 2,300±100% | 2,100±64% | 162,400±13% | 179,800±15% | 42,100±23% | 49,200±54% | | Total Active Goose Hunters ^b | 1,300±105% | 1,800±74% | 28,200±6% | 25,000±7% | 7,900±18% | 7,700±35% | | Total Goose Hunter Days Afield ^b | 4,500±108% | 6,100±86% | 129,700±8% | 125,200±12% | 40,400±22% | 50,400±52% | | Seasonal Goose Harvest Per Hunter ^b | 1.7±145% | 1.2±98% | 5.8±14% | 7.2±17% | 5.3±29% | 6.4±64% | | Active Waterfowl Hunters ^c | 2,200±64% | 5,500±54% | 39,600±6% | 38,000±7% | 16,600±13% | 19,400±18% | | Sample Sizes | | | | | | | | DuckWings | -
599 | 614 | 4,727 | 3,676 | 1,675 | 1,536 | | - | 18 | 46 | 1,400 | 874 | 84 | 165 | | Table 1C. Preliminary estimates of waterfo | | • | ntral Flyway durin | g the 2015 and 2016 | hunting seasons. | | |--|-------------|-------------|--------------------|---------------------|------------------|------------| | | South Da | | Tex | | Wyom | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 63,712 | 48,402 | 65,403 | 118,862 | 21,477 | 16,245 | | Domestic Mallard | 0 | 0 | 0 | 0 | 0 | 0 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Mallard x Black Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | | Mottled Duck | 0 | 0 | 6,187 | 4,372 | 0 | 0 | | Gadwall | 20,293 | 9,539 | 137,215 | 195,296 | 1,658 | 1,509 | | Wigeon | 4,845 | 5,676 | 42,203 | 67,690 | 2,239 | 2,013 | | Green-winged Teal | 19,470 | 15,609 | 83,743 | 170,682 | 2,488 | 3,199 | | Blue-winged/Cinnamon Teal | 27,514 | 17,422 | 180,080 | 264,767 | 705 | 1,294 | | Northern Shoveler | 13,529 | 5,203 | 29,719 | 59,755 | 373 | 180 | | Northern Pintail | 5,210 | 2,601 | 36,016 | 64,127 | 249 | 395 | | Wood Duck | 3,017 | 3,547 | 18,450 | 68,985 | 207 | 539 | | Redhead | 6,490 | 2,050 | 64,630 | 59,917 | 124 | 180 | | Canvasback | 1,463 | 1,419 | 6,960 | 11,983 | 0 | 0 | | Greater Scaup | 183 | 79 | 2,210 | 648 | 0 | 0 | | Lesser Scaup | 4,662 | 4,336 | 14,915 | 13,279 | 166 | 0 | | Ring-necked Duck | 3,565 | 2,286 | 29,829 | 42,266 | 539 | 144 | | Goldeneyes | 274 | 158 | 994 | 1,619 | 663 | 611 | | Bufflehead | 5,850 | 6,228 | 4,419 | 4,372 | 124 | 0 | | Ruddy Duck | 366 | 236 | 2,099 | 2,267 | 0 | 0 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 0 | 162 | 41 | 0 | | Hooded Merganser | 274 | 79 | 2,651 | 7,287 | 0 | 36 | | Other Mergansers | 0 | 0 | 2,210 | 972 | 41 | 36 | | Other Ducks | 0 | 0 | 3,756 | 3,077 | 0 | 0 | | Total Duck Harvest | 180,700±14% | 124,900±35% | 733,700±12% | 1,162,400±36% | 31,100±16% | 26,400±25% | | Total Active Duck Hunters ^a | 13,400±8% | 10,600±21% | 61,200±21% | 79,900±20% | 3,200±14% | 3,100±20% | | Total Duck Hunter Days Afield ^a | 78,100±12% | 48,100±25% | 309,500±17% | 385,800±29% | 15,900±15% | 13,100±19% | | Seasonal Duck Harvest Per Hunter ^a | 13.5±16% | 11.7±41% | 12.0±24% | 14.5±41% | 9.7±22% | 8.5±32% | | Goose Species Composition | | | | | | | | Canada Goose | 64,719 | 70,156 | 13,786 | 28,793 | 18,390 | 25,018 | | Snow Goose | 4,439 | 7,890 | 37,911 | 79,356 | 0 | 62 | | Blue Goose | 2,570 | 5,331 | 7,878 | 18,259 | 0 | 0 | | Ross' Goose | 701 | 853 | 4,923 | 19,663 | 0 | 0 | | White-fronted Goose | 701 | 2,772 | 28,064 | 50,563 | 0 | 62 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | | Other Geese | 0 | 213 | 0 | 702 | 0 | 0 | | Total Goose Harvest | 73,100±25% | 87,200±26% | 92,600±29% | 197,300±26% | 18,400±17% | 25,100±18% | | Total Active Goose Hunters ^b | 9,900±10% | 12,800±16% | 29,300±21% | 45,700±18% | 3,200±13% | 3,900±16% | | Total Goose Hunter Days Afield ^b | 61,000±18% | 57,600±20% | 93,300±35% | 143,500±27% | 15,900±16% | 16,800±18% | | Seasonal Goose Harvest Per Hunter ^b | 7.4±26% | 6.8±30% | 3.2±36% | 4.3±32% | 5.7±21% | 6.5±24% | | Active Waterfowl Hunters ^c | 15,600±7% | 16,300±18% | 64,600±21% | 83,900±20% | 5,000±11% | 6,200±10% | | Sample Sizes | | | | | | | | DuckWings | 1,977 | 1,584 | 6,641 | 7,178 | 750 | 734 | | GooseTails | 313 | 409 | 188 | 281 | 295 | 407 | | | | | | | | | | Table 1C. Preliminary estimates of water | rfowl harvest and hur | nter activity in the C | Central Flyway during the 2015 and 2016 hunting seasons. | |--|-----------------------|------------------------|---| | Tuote Te. Tremmary estimates of water | Flyway | | central 11y way during the 2010 and 2010 numbing seasons. | | Duck Species Composition | 2015 | 2016 | | | Mallard | 707,945 | 710,783 | | | Domestic Mallard | 504 | 0 | | | Black Duck | 0 | 0 | | | Mallard x Black Hybrid | 0 | 0 | | | Mottled Duck | 6,268 | 4,372 | | | Gadwall | 332,823 | 349,809 | | | Wigeon | 103,012 | 128,050 | | | Green-winged Teal | 221,750 | 295,351 | | | Blue-winged/Cinnamon Teal | 390,355 | 377,200 | | | Northern Shoveler | 84,145 | 104,947 | | | Northern Pintail | 84,374 | 108,586 | | | Wood Duck | 39,299 | 85,019 | | | Redhead | 110,977 | 87,294 | | | Canvasback | 21,062 | 24,674 | | | Greater Scaup | 3,340 | 1,132 | | | Lesser Scaup | 41,811 | 39,410 | | | Ring-necked Duck | 55,682 | 67,829 | | | Goldeneyes | 6,679 | 5,742 | | | Bufflehead | 25,708 | 20,787 | | | Ruddy Duck | 5,955 | 4,542 | | | Long-tailed Duck | 0 | 0 | | | Eiders | 0 | 0 | | | Scoters | 149 | 162 | | | Hooded Merganser | 7,169 | 10,474 | | | Other Mergansers | 2,407 | 1,446 | | | Other Ducks | 4,163 | 3,223 | | | Total Duck Harvest | 2,255,600±6% | 2,430,800±18% | | | Total Active Duck Hunters ^a | 173,500 | 187,400 | | | Total Duck Hunter Days Afield ^a | 950,000±7% | 970,500±12% | | | Seasonal Duck Harvest Per Hunter ^a | | | | | Goose Species Composition | | | | | Canada Goose | 505,101 | 611,093 | | | Snow Goose | 77,425 | 143,051 | | | Blue Goose | 25,989 | 51,541 | | | Ross' Goose | 12,736 | 30,326 | | | White-fronted Goose | 49,656 | 75,078 | | | Brant | 49,636 | 206 | | | Other Geese | 0 | 916 | | | Total Goose Harvest | 670,900±8% | 912,200±9% | | | Total Active Goose Hunters ^b | 116,900 | 140,300 | | | Total Goose Hunter Days Afield ^b | 551,500±8% | 677,200±9% | | | Seasonal Goose Harvest Per Hunter ^b | | | | | Active Waterfowl Hunters ^c | 198,100 | 222,800 | | | Sample Sizes | | | | | DuckWings | 19,962 | 18,333 | | | GooseTails | | | | | Goose rans | 3,153 | 3,485 | | | Table 1D. Preliminary estimates of waterfo | wl harvest and hunte | er activity in the Pa | | <u> </u> | hunting seasons. | | |--|----------------------|-----------------------|---------------|---------------|------------------|-------------| | <u>-</u> | Arizor | | Califo | | Idah | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 3,416 | 6,113 | 119,301 | 143,603 | 116,831 | 187,753 | | Domestic Mallard | 43 | 41 | 1,020 | 340 | 0 | 715 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Mallard x Black Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 1,067 | 2,148 | 83,443 | 71,207 | 11,306 | 13,942 | | Wigeon | 3,074 | 2,189 | 221,438 | 159,577 | 13,086 | 22,164 | | Green-winged Teal | 4,611 | 5,535 | 327,484 | 381,864 | 8,270 | 22,021 | | Blue-winged/Cinnamon Teal | 1,195 | 1,611 | 19,204 | 33,649 | 0 | 429 | | Northern Shoveler | 1,665 | 1,652 | 232,994 | 139,354 | 1,884 | 2,073 | | Northern Pintail | 982 | 413 | 161,448 | 135,445 | 3,664 | 5,362 | | Wood Duck | 43 | 124 | 7,987 | 11,896 | 1,570 | 4,075 | | Redhead | 299 | 702 | 4,419 | 4,079 | 2,198 | 643 | | Canvasback | 470 | 83 | 25,322 | 17,674 | 523 | 143 | | Greater Scaup | 0 | 0 | 1,190 | 2,209 | 209 | 214 | | Lesser Scaup | 213 | 289 | 15,635 | 13,426 | 105 | 286 | | Ring-necked Duck | 2,049 | 2,933 | 21,413 | 14,275 | 3,141 | 2,288 | | Goldeneyes | 256 | 785 | 149 | 6,458 | 8,166 | 3,789 | | Bufflehead | 854 | 537 | 17,674 | 14,955 | 2,094 | 500 | | Ruddy Duck | 1,025 | 785 | 4,758 | 1,699 | 0 | 429 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 105 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 43 | 0 | 40 | 591 | 0 | 71 | | Hooded Merganser | 85 | 248 | 850 | 680 | 314 | 500 | | Other Mergansers | 128 | 207 | 510 | 1,190 | 209 | 500 | | Other Ducks | 85 | 454 | 3 | 170 | 0 | 71 | | Total Duck Harvest | 21,600±27% | 26,800±20% | 1,266,300±22% | 1,154,300±14% | 173,700±18% | 268,000±27% | | Total Active Duck Hunters ^a | 2,300±19% | 3,900±20% | 46,900±12% | 47,100±13% | 11,800±18% | 15,500±17% | | Total Duck Hunter Days Afield ^a | 10,300±23% | 17,400±21% | 373,700±17% | 370,800±12% | 68,500±20% | 93,100±26% | | Seasonal Duck Harvest Per Hunter ^a | 9.4±33% | 6.9±28% | 27.0±25% | 24.5±19% | 14.7±26% | 17.3±31% | | Goose Species Composition | | | | | | | | Canada Goose | 2,309 | 1,823 | 40,431 | 41,280 | 41.611 | 71,015 | | Snow Goose | 2,309 | 911 | 51,947 | 56,979 | 1,491 | 315 | | Blue Goose | 0 | 0 | 0 | 291 | 1,491 | 0 | | Ross' Goose | 122 | 684 | 12,007 | 6,977 | 0 | 0 | | White-fronted Goose | 0 | 0 | 62,484 | 34,885 | 994 | 551 | | Brant | 0 | 0 | 2,238 | 4,786 | 0 | 0 | | Other Geese | 0 | 0 | 2,238 | 4,780 | 0 | 0 | | Total Goose Harvest | 2,400±46% | 3,400±47% | 169,100±16% | 145,200±20% | 44,100±27% |
71,900±23% | | Total Active Goose Hunters ^b | 1,200±29% | 2,300±28% | 28,700±11% | 30,900±12% | 9,400±19% | 11,200±17% | | Total Goose Hunter Days Afield ^b | 4,900±42% | 8,300±36% | 182,900±16% | 194,000±14% | 52,900±24% | 63,900±24% | | Seasonal Goose Harvest Per Hunter ^b | , | | | | | | | Seasonal Goose Harvest Per Hunter | 2.0±54% | 1.5±55% | 5.8±19% | 4.5±24% | 4.7±33% | 6.4±29% | | Active Waterfowl Hunters ^c | 2,300±19% | 3,900±20% | 49,100±12% | 49,000±13% | 14,400±17% | 19,300±15% | | Sample Sizes | | | | | | | | DuckWings | 506 | 650 | 7,517 | 6,792 | 1,659 | 3,748 | | GooseTails | 20 | 15 | 755 | 579 | 355 | 914 | | | | | | | | | | Table 1D. Preliminary estimates of waterf | owl harvest and hunt | er activity in the Pac | <u> </u> | | hunting seasons. | | |--|----------------------|------------------------|------------|--------------------|------------------|-------------| | | Monta | | Nevac | | Oreg | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 143,050 | 105,776 | 9,390 | 13,155 | 105,464 | 119,827 | | Domestic Mallard | 0 | 0 | 48 | 0 | 164 | 0 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Mallard x Black Hybrid | 0 | 0 | 0 | 0 | 0 | 0 | | Mottled Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Gadwall | 4,774 | 6,571 | 5,152 | 4,096 | 6,458 | 9,725 | | Wigeon | 6,842 | 9,135 | 2,119 | 3,173 | 36,778 | 49,385 | | Green-winged Teal | 6,842 | 7,693 | 3,467 | 3,635 | 29,171 | 51,753 | | Blue-winged/Cinnamon Teal | 1,432 | 3,045 | 144 | 808 | 328 | 0 | | Northern Shoveler | 2,864 | 3,366 | 3,467 | 2,019 | 9,523 | 11,162 | | Northern Pintail | 2,546 | 1,763 | 385 | 1,039 | 25,504 | 43,127 | | Wood Duck | 1,591 | 962 | 241 | 0 | 7,772 | 6,089 | | Redhead | 1,114 | 1,122 | 193 | 519 | 55 | 254 | | Canvasback | 955 | 321 | 193 | 519 | 1,423 | 1,353 | | Greater Scaup | 0 | 0 | 0 | 0 | 1,587 | 3,213 | | Lesser Scaup | 159 | 1,282 | 337 | 0 | 4,214 | 2,537 | | Ring-necked Duck | 796 | 1,603 | 722 | 808 | 4,871 | 6,089 | | Goldeneyes | 8,115 | 3,846 | 0 | 288 | 155 | 2,621 | | Bufflehead | 1,273 | 801 | 626 | 692 | 3,120 | 5,919 | | Ruddy Duck | 0 | 160 | 482 | 1,269 | 985 | 254 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | | Scoters | 0 | 0 | 0 | 0 | 13 | 191 | | Hooded Merganser | 159 | 160 | 144 | 173 | 547 | 1,015 | | Other Mergansers | 1,114 | 481 | 48 | 231 | 876 | 1,184 | | Other Ducks | 0 | 0 | 0 | 0 | 55 | 0 | | Total Duck Harvest | 183,600±26% | 148,100±27% | 27,200±22% | 32,400±24% | 239,100±15% | 315,700±16% | | Total Active Duck Hunters ^a | 16,900±15% | 12,300±13% | 2,400±24% | 2,700±25% | 15,600±11% | 18,700±12% | | Total Duck Hunter Days Afield ^a | 87,100±23% | 68,200±26% | 12,200±21% | 13,900±24% | 93,500±13% | 123,200±16% | | Seasonal Duck Harvest Per Hunter ^a | 10.9±30% | 12.1±30% | 11.2±32% | 12.2±35% | 15.3±19% | 16.9±20% | | Goose Species Composition | | | | | | | | Canada Goose | 66,139 | 41,536 | 4,425 | 4,159 | 45,756 | 40,448 | | Snow Goose | 5,134 | 387 | 52 | 221 | 2,029 | 9,406 | | Blue Goose | 0 | 129 | 0 | 0 | 0 | 0 | | Ross' Goose | 1,057 | 129 | 0 | 0 | 150 | 314 | | White-fronted Goose | 1,057 | 0 | 0 | 44 | 4,057 | 6,271 | | Brant | 0 | 0 | 0 | 0 | 0 | 215 | | Other Geese | 0 | 0 | 0 | 0 | 0 | 0 | | Total Goose Harvest | 73,400±25% | 42,200 <u>±</u> 41% | 4,500±51% | 4,400 <u>±</u> 41% | 52,000±16% | 56,700±20% | | Total Active Goose Hunters ^b | 12,200±17% | 8,100±16% | 1,600±28% | 1,600±32% | 9,000±11% | 10,500±13% | | Total Goose Hunter Days Afield ^b | 61,900±34% | 36,300±22% | 6,700±41% | 8,600±39% | 48,800±15% | 52,100±22% | | Seasonal Goose Harvest Per Hunter ^b | 6.0±30% | 5.2±44% | 2.8±58% | 2.7±53% | 5.8±20% | 5.4±24% | | Active Waterfowl Hunters ^c | 22,700±12% | 13,500±12% | 2,800±23% | 2,900±25% | 17,300±10% | 21,000±11% | | Sample Sizes | | | | | | | | DuckWings | 1,154 | 924 | 564 | 562 | 4,391 | 3,740 | | GooseTails | 486 | 327 | 86 | 100 | 693 | 544 | | | 700 | 341 | | 100 | 073 | 3-7-7 | | | | | | 6 hunting seasons. | | | | |-------------|---|--|---|--|--|--|--| | Utal | | | | Flyway | | | | | | | | | | 2016 | | | | | | | | | 835,590 | | | | | | | | | 1,488 | | | | | 0 | | | 0 | 0 | | | | | 0 | | 0 | | 0 | | | | | | | | | 0 | | | | | | | | | 148,718 | | | | | | | | | 337,643 | | | | | | | 51,847 | | 537,018 | | | | | | | 0 | | 45,811 | | | | 13,201 | | | 9,370 | 281,442 | 174,875 | | | | 18,459 | 14,891 | 33,653 | 26,652 | 246,641 | 228,693 | | | | | 261 | 7,648 | 1,249 | | 24,656 | | | | 2,461 | | 546 | 2,707 | | 13,422 | | | | 2,461 | 2,874 | | 3,540 | | 26,506 | | | | 112 | 0 | | 12,077 | | 17,714 | | | | 2,685 | 784 | 4,917 | 14,575 | 28,265 | 33,179 | | | | 2,349 | 2,743 | 8,850 | 18,531 | 44,192 | 49,269 | | | | 3,580 | 1,567 | 600 | 4,373 | 21,021 | 23,728 | | | | 559 | 653 | 12,347 | 9,578 | 38,547 | 33,637 | | | | 895 | 1,176 | 109 | 208 | 8,254 | 5,980 | | | | 0 | 0 | 19 | 0 | 124 | 0 | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | | 0 | 0 | 116 | 3,123 | 212 | 3,977 | | | | 224 | 131 | 3,387 | 833 | 5,711 | 3,740 | | | | 224 | 653 | 546 | 1,666 | 3,655 | 6,111 | | | | 0 | 0 | 148 | 0 | 291 | 696 | | | | 193,000±16% | 179,600±23% | 445,100±20% | 427,500±19% | 2,549,500±12% | 2,552,500±8% | | | | 14,100±15% | 16,200±16% | 23,200±11% | 21,500±10% | 133,300 | 137,800 | | | | 81,300±17% | 85,300±20% | 155,700±16% | 138,500±15% | 882,200±9% | 910,400±7% | | | | 13.7±22% | 11.1±28% | 19.1±23% | 19.9±21% | | | | | | | | | | | | | | | 20.913 | 23.421 | 57.089 | 53,253 | 278.673 | 276,935 | | | | | | | , | | 79,705 | | | | | 0 | | | | 420 | | | | 0 | 0 | | 522 | | 8,625 | | | | 0 | 0 | 573 | 1,044 | 69,165 | 42,795 | | | | 0 | 0 | 249 | | 2,487 | 6,222 | | | | 0 | 0 | 0 | 0 | 0 | 0 | | | | 21,100±23% | 23,400±30% | 63,500±13% | 67,500±15% | 430,100±9% | 414,700±10% | | | | 8,700±14% | 9,200±15% | 13,300±9% | 11,300±10% | 84,200 | 85,100 | | | | 44,500±22% | 49,400±28% | 66,100±14% | 50,900±15% | 468,800±9% | 463,500±8% | | | | 2.4±27% | 2.5±33% | 4.7±16% | 5.9±18% | | | | | | 16,500±14% | 18,000±14% | 25,700±10% | 24,600±9% | 150,800 | 152,200 | | | | | | | | | | | | | • | | | | | | | | | 1,725 | 1,375 | 4,107 | 2,053 | 21,623 | 19,844 | | | | | 2015 55,488 336 0 0 30,429 20,025 33,338 5,817 13,201 18,459 336 2,461 2,461 112 2,685 2,349 3,580 559 895 0 0 0 224 224 224 0 193,000±16% 14,100±15% 81,300±17% 13.7±22% 20,913 143 0 0 0 21,100±23% 8,700±14% 44,500±22% 2.4±27% | 2015 2016 55,488 63,221 336 392 0 0 0 0 0 0 0 0 0 0 30,429 30,827 20,025 31,219 33,338 12,670 5,817 6,270 13,201 5,878 18,459 14,891 336 261 2,461 3,396 2,461 2,874 112 0 2,685 784 2,349 2,743 3,580 1,567 559 653 895 1,176 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 193,000±16%
179,600±23% 14,100±15% 16,200±16% | 2015 2016 2015 55,488 63,221 219,729 336 392 109 0 0 0 0 0 0 0 0 0 30,429 30,827 9,287 20,025 31,219 88,722 33,338 12,670 34,636 5,817 6,270 109 13,201 5,878 15,843 18,459 14,891 33,653 336 261 7,648 2,461 3,396 546 2,461 2,874 1,202 112 0 2,622 2,685 784 4,917 2,349 2,743 8,850 3,580 1,567 600 559 653 12,347 895 1,176 109 0 0 0 0 0 0 14,100±15% 16,200±16% 23,200±11% | 2015 2016 2015 2016 55,488 63,221 219,729 196,142 336 392 109 0 0 0 0 0 0 0 0 0 0 0 0 0 30,429 30,827 9,287 10,203 20,025 31,219 88,722 60,800 33,338 12,670 34,636 51,847 5,817 6,270 109 0 13,201 5,878 15,843 9,370 18,459 14,891 33,653 26,652 336 261 7,648 1,249 2,461 3,396 546 2,707 2,461 2,874 1,202 3,540 112 0 2,622 12,077 2,685 784 4,4917 14,575 2,349 2,743 8,850 18,531 3,580 1,567 600 4,373 | 2015 2016 2015 2016 2015 2016 2015 55.488 63.221 219.729 196.142 772.668 336 392 109 0 1.720 0 0 0 0 0 0 0 0 0 | | | | Table 1E. Preliminary estimates of waterf | | | | - | 5 and 2016 hunting seasons. | |--|------------|------------|---------------|---------------|-----------------------------| | | Alask | | United Sta | | | | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | | | Mallard | 6,990 | 33,144 | 3,433,315 | 3,719,146 | | | Domestic Mallard | 0 | 0 | 7,173 | 5,205 | | | Black Duck | 0 | 0 | 62,240 | 86,832 | | | Mallard x Black Hybrid | 0 | 0 | 3,918 | 3,478 | | | Mottled Duck | 0 | 0 | 29,581 | 23,747 | | | Gadwall | 122 | 467 | 1,103,441 | 1,253,437 | | | Wigeon | 3,617 | 8,403 | 592,721 | 621,336 | | | Green-winged Teal | 3,292 | 3,268 | 1,291,621 | 1,579,175 | | | Blue-winged/Cinnamon Teal | 0 | 0 | 1,013,886 | 741,867 | | | Northern Shoveler | 732 | 0 | 544,376 | 503,935 | | | Northern Pintail | 2,926 | 3,268 | 447,189 | 467,467 | | | Wood Duck | 0 | 0 | 941,564 | 1,080,090 | | | Redhead | 0 | 0 | 234,643 | 180,781 | | | Canvasback | 0 | 0 | 86,215 | 101,035 | | | Greater Scaup | 935 | 934 | 40,251 | 64,861 | | | Lesser Scaup | 163 | 0 | 226,304 | 163,745 | | | Ring-necked Duck | 122 | 0 | 413,730 | 441,783 | | | Goldeneyes | 975 | 2,801 | 60,614 | 76,189 | | | Bufflehead | 366 | 467 | 208,683 | 198,855 | | | Ruddy Duck | 0 | 0 | 25,727 | 35,079 | | | Long-tailed Duck | 274 | 985 | 30,427 | 43,592 | | | Eiders | 0 | 985 | 3,898 | 7,597 | | | Scoters | 4,931 | 985 | 51,567 | 50,396 | | | Hooded Merganser | 0 | 0 | 79,024 | 102,704 | | | Other Mergansers | 1,644 | 0 | 42,354 | 35,881 | | | Other Ducks | 548 | 5,907 | 18,395 | 19,177 | | | Гotal Duck Harvest | 27,600±40% | 61,600±20% | 10,992,900±4% | 11,607,400±5% | | | Total Active Duck Hunters ^a | 2,400±32% | 5,300±11% | 869,700 | 904,100 | | | Total Duck Hunter Days Afield ^a | 10,400±40% | 22,600±18% | 5,496,200±3% | 5,557,400±4% | | | Seasonal Duck Harvest Per Hunter ^a | 8.5±51% | 9.9±22% | | | | | Goose Species Composition | | | | | | | Canada Goose | 5,258 | 5,920 | 2,009,178 | 2,454,821 | | | Snow Goose | 0 | 0 | 211,788 | 321,647 | | | Blue Goose | 0 | 0 | 47,532 | 99,070 | | | Ross' Goose | 0 | 0 | 30,359 | 53,482 | | | White-fronted Goose | 112 | 0 | 227,652 | 314,288 | | | Brant | 2,440 | 1,875 | 10,992 | 22,545 | | | Other Geese | 0 | 0 | 0 | 1,043 | | | Total Goose Harvest | 7,800±70% | 7,800±36% | 2,537,500±4% | 3,266,900±5% | | | Total Active Goose Hunters ^b | 1,100±49% | 1,900±21% | 583,100 | 636,600 | | | Гotal Goose Hunter Days Afield ^b | 4,200±53% | 9,700±29% | 3,253,100±4% | 3,621,300±4% | | | Seasonal Goose Harvest Per Hunter ^b | 4.9±85% | 3.1±42% | | | | | Active Waterfowl Hunters ^c | 3,100±27% | 6,000±9% | 998,600 | 1,042,500 | | | Sample Sizes | | | | | | | DuckWings | 525 | 122 | 77,103 | 75,474 | | | | 89 | | 13,614 | 14,049 | | ^a Duck hunter statistics do not include sea duck hunter statistics for states with special sea duck seasons or sea duck permits: Connecticut, Delaware, Maine, Maryland, Massachusetts, New Hampshire, New Jersey, New York, Rhode Island, Virginia, California, Oregon, Washington, and Alaska. (Refer to Table 3.) ^b Goose hunter statistics do not include brant hunter statistics for coastal states with brant seasons: Connecticut, Delaware, Maryland, Massachusetts, New Jersey, New York, North Carolina, Rhode Island, Virginia, California, Oregon, Washington, and Alaska. (Refer to Table 4.) ^c Hunter number estimates at the flyway and national levels may be biased high because the HIP sample frames are state-specific; therefore hunters are counted twice if they hunt in more than one state. Variance inestimable. ^dAlthough the estimate of active goose hunters exceeded the estimate of total active waterfowl hunters, the confidence intervals of these estimates overlapped. Table 2. Flyway-specific point estimates of duck and goose harvest in Colorado, Montana, New Mexico, and Wyoming during the 2015 and 2016 hunting seasons. | | 201 | 15 | 201 | .6 | | |---------------|----------------|----------------|----------------|---------------------------|--| | | Central Flyway | Pacific Flyway | Central Flyway | 9,300
122,100
1,400 | | | Duck Harvest | | | | | | | Colorado | 91,900 | 19,900 | 77,600 | 9,300 | | | Montana | 36,300 | 147,300 | 26,000 | 122,100 | | | New Mexico | 22,800 | 1,400 | 15,000 | 1,400 | | | Wyoming | 19,000 | 12,100 | 18,800 | 7,600 | | | Goose Harvest | | | | | | | Colorado | 68,900 | 11,300 | 108,700 | 6,100 | | | Montana | 41,800 | 31,600 | 24,800 | 17,400 | | | New Mexico | 2,300 | 3,300 | 2,100 | 0 | | | Wyoming | 15,100 | 77,600 | 24,500 | 600 | | Table 3. Preliminary estimates of sea duck harvest and hunter activity for states with special sea duck seasons or sea duck permits during the 2015 and 2016 hunting seasons.^a | | Sea Duck | Harvest b | Active Sea Du | ick Hunters c | Sea Duck Hunt | ter Days Afield | Seasonal Harve | st Per Hunter | |-----------------------|-------------------|-------------------|------------------|------------------|-------------------|-------------------|-----------------|----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Connecticut | $3,900 \pm 80\%$ | $4,000 \pm 76\%$ | $400 \pm 53\%$ | $400 \pm 56\%$ | $1,700 \pm 66\%$ | $3{,}100\pm72\%$ | $9.8 \pm 96\%$ | $9.0 \pm 94\%$ | | Delaware | $1,200 \pm 86\%$ | $2,500 \pm 55\%$ | $200 \pm 60\%$ | $300 \pm 48\%$ | $1,200 \pm 83\%$ | $1,400 \pm 53\%$ | $5.1\pm105\%$ | $7.2\pm73\%$ | | Maine | $1,500 \pm 56\%$ | $3,600 \pm 70\%$ | $500 \pm 58\%$ | $600 \pm 54\%$ | $900 \pm 52\%$ | $1,500 \pm 66\%$ | $3.1\pm81\%$ | $5.9 \pm 88\%$ | | Maryland | $17,800 \pm 23\%$ | $18,300 \pm 27\%$ | $3,200 \pm 18\%$ | $3,200 \pm 19\%$ | $6,700 \pm 22\%$ | $6,800 \pm 25\%$ | $5.7 \pm 30\%$ | $5.7\pm33\%$ | | Massachusetts | $4,300 \pm 44\%$ | $8,700 \pm 59\%$ | $700 \pm 42\%$ | $1,200 \pm 48\%$ | $2,400 \pm 36\%$ | $3,300 \pm 47\%$ | $6.3 \pm 61\%$ | $7.2\pm76\%$ | | New Hampshire | $800 \pm 61\%$ | $200 \pm 98\%$ | $200 \pm 60\%$ | $100\pm76\%$ | $700 \pm 64\%$ | $400 \pm 87\%$ | $4.8 \pm 85\%$ | $1.4\pm124\%$ | | New Jersey | $6,300 \pm 41\%$ | $6,700 \pm 48\%$ | $900 \pm 33\%$ | $1,200 \pm 37\%$ | $3,100 \pm 51\%$ | $5,000 \pm 57\%$ | $7.3 \pm 52\%$ | $5.6 \pm 60\%$ | | New York | $7,000 \pm 40\%$ | $11,300 \pm 58\%$ | $1,600 \pm 31\%$ | $1,400 \pm 36\%$ | $6,100 \pm 39\%$ | $7,800 \pm 51\%$ | $4.3 \pm 51\%$ | $7.8 \pm 68\%$ | | Rhode Island | $700\pm76\%$ | $500 \pm 54\%$ | $100 \pm 42\%$ | $100 \pm 47\%$ | $400 \pm 50\%$ | $500 \pm 56\%$ | $5.4 \pm 87\%$ | $4.0\pm72\%$ | | Virginia | $7,100 \pm 52\%$ | $10,500 \pm 78\%$ | $1,300 \pm 45\%$ | $1,800 \pm 54\%$ | $3,200 \pm 45\%$ | $8,200 \pm 69\%$ | $5.5 \pm 69\%$ | $5.7 \pm 95\%$ | | Atlantic Flyway Total | $50,600 \pm 15\%$ | $66,300 \pm 21\%$ | 9,000 | 10,600 | $26,300 \pm 15\%$ | $38,000 \pm 22\%$ | | | | California | $200 \pm 100\%$ | $600 \pm 82\%$ | $< 50 \pm 88\%$ | $100 \pm 46\%$ | $200 \pm 118\%$ | $300 \pm 71\%$ | $7.3 \pm 133\%$ | $6.4 \pm 94\%$ | | Oregon | $200 \pm 75\%$ | $200 \pm 54\%$ | $100 \pm 41\%$ | $100 \pm 41\%$ | $100 \pm 57\%$ | $200 \pm 62\%$ | $3.1 \pm 85\%$ | $3.0 \pm 68\%$ | | Washington | $800 \pm 39\%$ | $700 \pm 55\%$ | $100 \pm 22\%$ | $100\pm24\%$ | $600 \pm 34\%$ | $500 \pm 44\%$ | $6.7 \pm 44\%$ | $6.6 \pm 60\%$ | | Pacific Flyway Total | $1,100 \pm 33\%$ | $1,500 \pm 42\%$ | 200 | 300 | $900 \pm 33\%$ | $900 \pm 34\%$ | | | | Alaska | $7,400 \pm 66\%$ | $8,900 \pm 36\%$ | $1,400 \pm 49\%$ | $1,400 \pm 26\%$ | $4,700 \pm 56\%$ | $4,600 \pm 31\%$ | $5.2\pm82\%$ | $6.2\pm45\%$ | | United States Total | 59,100 ± 16% | $76,600 \pm 18\%$ | 10,600 | 12,300 | $31,900 \pm 15\%$ | 43,500 ± 19% | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Sea ducks include long-tailed ducks, eiders, and scoters in the Atlantic Flyway; long-tailed ducks, scoters, and harlequin ducks in California and Oregon; long-tailed ducks, scoters, harlequin ducks, and goldeneyes in Washington; and long-tailed ducks, eiders, scoters, harlequin ducks, and mergansers in Alaska. ^c Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 4. Preliminary estimates of brant harvest and hunter activity for states with special sea duck seasons or sea duck permits during the 2015 and 2016 hunting seasons. ^a | | Brant I | Harvest | Active Bran | nt Hunters ^b | Brant Hunter | Days Afield | Seasonal Harve | Seasonal Harvest Per Hunter | | |-----------------------|-------------------|-------------------|------------------|-------------------------|-------------------|-------------------|-----------------|-----------------------------|--| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | Connecticut | $100 \pm 87\%$ | $300\pm105\%$ | $100\pm75\%$ | $200 \pm 86\%$ | $500 \pm 95\%$ | $500 \pm 97\%$ | $1.0\pm115\%$ | $1.6\pm136\%$ | | | Delaware |
$100\pm116\%$ | $400\pm62\%$ | $100\pm75\%$ | $200 \pm 54\%$ | $400\pm109\%$ | $500 \pm 54\%$ | $1.2\pm138\%$ | $1.7\pm82\%$ | | | Maine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Maryland | <50 ± 191% | $200\pm109\%$ | $100\pm147\%$ | $200\pm78\%$ | $100\pm163\%$ | $400 \pm 84\%$ | $0.3 \pm 241\%$ | $1.0\pm134\%$ | | | Massachusetts | $200\pm128\%$ | $1,000 \pm 84\%$ | $300\pm70\%$ | $600 \pm 65\%$ | $1,000 \pm 81\%$ | $1,400 \pm 64\%$ | $0.8\pm146\%$ | $1.5\pm106\%$ | | | New Hampshire | 0 | $<\!\!50\pm192\%$ | $< 50 \pm 158\%$ | $<50 \pm 192\%$ | $<50 \pm 158\%$ | $200\pm192\%$ | 0 | $2.0\pm271\%$ | | | New Jersey | $600 \pm 41\%$ | $2,500 \pm 34\%$ | $500 \pm 34\%$ | $1,500 \pm 29\%$ | $1,200 \pm 45\%$ | $6,000 \pm 42\%$ | $1.2 \pm 54\%$ | $1.6\pm45\%$ | | | New York | $1,900 \pm 51\%$ | $5,300 \pm 47\%$ | $1,100 \pm 38\%$ | $1,100 \pm 36\%$ | $3,400 \pm 40\%$ | $6,500 \pm 41\%$ | $1.8 \pm 64\%$ | $4.7 \pm 59\%$ | | | North Carolina | $2,200 \pm 196\%$ | $1,300 \pm 126\%$ | $500\pm138\%$ | $1,300 \pm 90\%$ | $3,400 \pm 144\%$ | $2,700 \pm 95\%$ | $4.5 \pm 240\%$ | $0.9\pm155\%$ | | | Rhode Island | $300\pm79\%$ | $500 \pm 56\%$ | $100 \pm 85\%$ | $200 \pm 62\%$ | $400\pm60\%$ | $500 \pm 44\%$ | $1.9\pm116\%$ | $3.1\pm84\%$ | | | Virginia | 0 | $2,200 \pm 78\%$ | $100 \pm 94\%$ | $800 \pm 67\%$ | $200\pm100\%$ | $2,500 \pm 77\%$ | 0 | $2.7\pm103\%$ | | | Atlantic Flyway Total | $5,500 \pm 82\%$ | $13,800 \pm 27\%$ | 2,900 | 6,300 | $10,500 \pm 50\%$ | $21,300 \pm 24\%$ | | | | | California | $1,500 \pm 84\%$ | $4,800 \pm 79\%$ | $400 \pm 80\%$ | $1,200 \pm 62\%$ | $1,200 \pm 63\%$ | $3,100 \pm 67\%$ | $3.5 \pm 116\%$ | $4.2 \pm 100\%$ | | | Oregon | 0 | $200\pm196\%$ | <50 ± 196% | $100\pm139\%$ | <50 ± 196% | $200\pm146\%$ | 0 | $2.0\pm240\%$ | | | Washington | $200\pm80\%$ | $1,200 \pm 104\%$ | $200\pm73\%$ | $400 \pm 62\%$ | $300\pm75\%$ | $800 \pm 82\%$ | $1.2\pm109\%$ | $3.0\pm121\%$ | | | Pacific Flyway Total | $1,\!800\pm73\%$ | $6,200 \pm 64\%$ | 600 | 1,700 | $1,500 \pm 52\%$ | $4,200 \pm 54\%$ | | | | | Alaska | 2,400 ± 72% | $1,900 \pm 48\%$ | $600\pm73\%$ | $400 \pm 41\%$ | $2,100 \pm 63\%$ | $1,500 \pm 44\%$ | $4.1\pm102\%$ | $4.9\pm63\%$ | | | United States Total | $9,700 \pm 51\%$ | 21,900 ± 25% | 4,100 | 8,300 | $14,100 \pm 39\%$ | 27,000 ± 21% | | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 5. Preliminary harvest estimates for special September teal and teal/wood duck seasons during the 2015 and 2016 hunting seasons. | | Harvest | | | | | | | | | | | | |------------------------------|-------------------|--------|------------------|---------|------------|-------|-------------|------|--------------------|---------|--------------------------|-------| | State | Green-winged Teal | | Blue-winged Teal | | Wood ducks | | Other ducks | | Total duck harvest | | Number of wings received | | | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | September Teal Seasons | | | | | | | | | | | | | | Delaware | 589 | 305 | 168 | 0 | 0 | 0 | 0 | 0 | 758 | 305 | 9 | 4 | | Georgia | 0 | 0 | 19,120 | 3,892 | 0 | 0 | 0 | 0 | 19,120 | 3,892 | 80 | 16 | | Maryland | 495 | 105 | 165 | 419 | 0 | 0 | 0 | 0 | 660 | 523 | 8 | 5 | | North Carolina | 0 | 0 | 0 | 957 | 0 | 0 | 0 | 0 | 0 | 957 | 0 | 4 | | South Carolina | 0 | 0 | 3,394 | 2,053 | 0 | 0 | 0 | 0 | 3,394 | 2,053 | 24 | 24 | | Virginia | 178 | 0 | 267 | 369 | 0 | 0 | 0 | 92 | 445 | 461 | 5 | 5 | | Atlantic Flyway Total | 1,263 | 409 | 23,115 | 7,689 | 0 | 0 | 0 | 92 | 24,378 | 8,191 | 126 | 58 | | Alabama | 0 | 0 | 5,022 | 0 | 0 | 0 | 218 | 0 | 5,241 | 0 | 24 | 0 | | Arkansas | 770 | 0 | 14,880 | 2,869 | 0 | 0 | 0 | 0 | 15,650 | 2,869 | 61 | 11 | | Illinois | 793 | 205 | 12,529 | 6,368 | 0 | 0 | 0 | 0 | 13,322 | 6,573 | 84 | 32 | | Indiana | 711 | 0 | 13,679 | 0 | 0 | 0 | 0 | 0 | 14,390 | 0 | 81 | 0 | | Iowa | 1,750 | 787 | 31,983 | 393 | 0 | 197 | 0 | 0 | 33,734 | 1,376 | 212 | 7 | | Louisiana | 2,001 | 0 | 158,885 | 26,488 | 0 | 0 | 154 | 0 | 161,040 | 26,488 | 1,046 | 192 | | Michigan | 1,795 | 0 | 2,693 | 0 | 0 | 0 | 0 | 0 | 4,488 | 0 | 15 | 0 | | Mississippi | 0 | 0 | 2,894 | 0 | 0 | 0 | 0 | 0 | 2,894 | 0 | 12 | 0 | | Missouri | 1,557 | 690 | 13,043 | 13,339 | 0 | 0 | 0 | 0 | 14,601 | 14,028 | 75 | 61 | | Ohio | 1,427 | 0 | 2,140 | 0 | 0 | 0 | 0 | 0 | 3,567 | 0 | 20 | 0 | | Wisconsin | 2,207 | 0 | 11,861 | 1,470 | 0 | 0 | 0 | 0 | 14,067 | 1,470 | 51 | 5 | | Subtotal | 13,011 | 1,682 | 269,609 | 50,926 | 0 | 197 | 372 | 0 | 282,992 | 52,805 | 1,681 | 308 | | Colorado | 711 | 933 | 1,895 | 2,798 | 0 | 0 | 0 | 0 | 2,606 | 3,731 | 11 | 24 | | Kansas | 3,620 | 3,172 | 28,504 | 22,910 | 0 | 0 | 0 | 0 | 32,124 | 26,082 | 213 | 222 | | Nebraska | 4,296 | 1,508 | 30,928 | 11,311 | 107 | 0 | 215 | 0 | 35,546 | 12,819 | 331 | 85 | | New Mexico | 202 | 80 | 566 | 0 | 0 | 0 | 0 | 0 | 769 | 80 | 19 | 3 | | Oklahoma | 937 | 168 | 21,082 | 8,386 | 312 | 168 | 156 | 0 | 22,488 | 8,721 | 144 | 52 | | Texas | 3,646 | 4,372 | 141,744 | 196,916 | 0 | 0 | 110 | 162 | 145,500 | 201,450 | 1,317 | 1,244 | | Subtotal | 13,411 | 10,233 | 224,721 | 242,321 | 420 | 168 | 481 | 162 | 239,033 | 252,884 | 2,035 | 1,630 | | Total | 27,684 | 12,324 | 517,445 | 300,936 | 420 | 364 | 854 | 254 | 546,402 | 313,879 | 3,842 | 1,996 | | September Teal/Wood Duck Sea | asons | | | | | | | | | | | | | Florida | 0 | 0 | 10,259 | 9,892 | 2,303 | 1,429 | 209 | 0 | 12,771 | 11,321 | 122 | 103 | | Kentucky | 0 | 0 | 5,959 | 263 | 6,309 | 1,578 | 0 | 0 | 12,268 | 1,841 | 35 | 7 | | Tennessee | 0 | 321 | 4,130 | 3,853 | 5,420 | 3,853 | 0 | 0 | 9,550 | 8,027 | 37 | 25 | | Total | 0 | 321 | 20,347 | 14,008 | 14,033 | 6,860 | 209 | 0 | 34,589 | 21,189 | 194 | 135 | | U.S. Total | 27,684 | 12,645 | 537,792 | 314,944 | 14,452 | 7,224 | 1,063 | 254 | 580,992 | 335,068 | 4,036 | 2,131 | Table 6. Preliminary estimates of the number of Canada geese harvested during the special September, regular, and special late seasons during the 2015 and 2016 hunting seasons. | | Septer | | Regi | | Late | | Total | | | |--------------------------|---------|---------|-----------|-----------|-------|------|-----------|-----------|--| | State / Flyway | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | Connecticut | 900 | 1,600 | 4,700 | 10,800 | 0 | 0 | 5,600 | 12,500 | | | Delaware | 1,900 | 300 | 10,200 | 13,300 | 0 | 0 | 12,100 | 13,500 | | | Florida | 700 | 0 | 100 | 0 | 0 | 0 | 800 | 0 | | | Georgia | 19,200 | 12,600 | 37,400 | 49,300 | 0 | 0 | 56,500 | 61,800 | | | Maine | 2,900 | 2,700 | 4,200 | 8,700 | 0 | 0 | 7,200 | 11,400 | | | Maryland | 9,800 | 1,000 | 88,600 | 152,900 | 0 | 0 | 98,400 | 153,900 | | | Massachusetts | 2,500 | 1,000 | 7,200 | 10,400 | 100 | 0 | 9,800 | 11,400 | | | New Hampshire | 1,600 | 0 | 2,500 | 4,700 | 0 | 0 | 4,100 | 4,700 | | | New Jersey | 3,500 | 2,700 | 11,800 | 28,000 | 0 | 0 | 15,300 | 30,600 | | | New York | 32,000 | 29,800 | 63,400 | 116,600 | 0 | 0 | 95,400 | 146,400 | | | North Carolina | 9,000 | 0 | 27,000 | 51,800 | 0 | 0 | 36,000 | 51,800 | | | Pennsylvania | 21,300 | 6,000 | 52,800 | 94,100 | 0 | 0 | 74,000 | 100,100 | | | Rhode Island | 400 | 300 | 3,200 | 2,600 | 100 | 0 | 3,700 | 2,900 | | | South Carolina | 5,300 | 1,800 | 14,000 | 13,900 | 0 | 0 | 19,300 | 15,800 | | | Vermont | 3,400 | 2,100 | 3,300 | 6,700 | 0 | 0 | 6,700 | 8,800 | | | Virginia | 6,100 | 900 | 33,900 | 83,400 | 0 | 0 | 40,000 | 84,400 | | | West Virginia | 700 | 0 | 3,000 | 3,900 | 0 | 0 | 3,600 | 3,900 | | | Atlantic Flyway Total | 121,200 | 62,900 | 367,300 | 651,200 | 200 | 0 | 488,600 | 714,100 | | | Alabama | 4,200 | a | 8,300 | 6,200 | 0 | 0 | 12,500 | 6,200 | | | Arkansas | 2,700 | a | 4,300 | 6,300 | 0 | 0 | 7,000 | 6,300 | | | Illinois | 18,300 | a | 55,300 | 96,600 | 0 | 0 | 73,500 | 96,600 | | | Indiana | 10,800 | | 25,500 | 55,600 | 800 | 0 | 37,100 | 55,600 | | | Iowa | 400 | a | 53,300 | 56,900 | 0 | 0 | 53,700 | 56,900 | | | Kentucky | 15,200 | a | 4,200 | 15,900 | 0 | 0 | 19,500 | 15,900 | | | Louisiana | 13,200 | a | 4,200 | 2,400 | 0 | 0 | 19,500 | 2,400 | | | Michigan | 47,100 | a | 109,400 | 167,800 | 3,100 | 0 | 159,600 | 167,800 | | | Minnesota | 110,700 | a | 31,600 | 175,800 | 3,100 | 0 | 142,200 | 175,800 | | | | | a | | | | | | | | | Mississippi | 0 | a | 2,000 | 3,900 | 0 | 0 | 2,000 | 3,900 | | | Missouri | 7,000 | a | 41,400 | 70,700 | 0 | 0 | 41,400 | 70,700 | | | Ohio | 7,900 | a | 57,100 | 84,400 | 0 | 0 | 65,000 | 84,400 | | | Tennessee | 16,800 | a | 1,700 | 8,000 | 0 | 0 | 18,500 | 8,000 | | | Wisconsin | 22,100 | a | 77,500 | 96,400 | 2 000 | 0 | 99,600 | 96,400 | | | Mississippi Flyway Total | 256,000 | a | 471,700 | 846,800 | 3,900 | | 731,600 | 846,800 | | | Colorado | 0 | 0 | 67,700 | 93,100 | 0 | 0 | 67,700 | 93,100 | | | Kansas | 0 | 0 | 71,200 | 96,900 | 0 | 0 | 71,200 | 96,900 | | | Montana | 0 | 0 | 40,500 | 24,500 | 0 | 0 | 40,500 | 24,500 | | | Nebraska | 0 | 0 | 89,300 | 115,200 | 0 | 0 | 89,300 | 115,200 | | | New Mexico | 0 | 0 | 1,400 | 1,700 | 0 | 0 | 1,400 | 1,700 | | | North Dakota | 26,200 | 22,600 | 101,500 | 106,400 | 0 | 0 | 127,700 | 129,000 | | | Oklahoma | 5,000 | 3,900 | 34,600 | 41,200 | 0 | 0 | 39,600 | 45,100 | | | South Dakota | 20,300 | 15,800 | 44,400 | 54,400 | 0 | 0 | 64,700 | 70,200 | | | Texas | 0 | 0 | 13,800 | 28,800 | 0 | 0 | 13,800 | 28,800 | | | Wyoming | 0 | 0 | 15,100 | 24,400 | 0 | 0 | 15,100 | 24,400 | | | Central Flyway Total | 51,600 | 42,300 | 479,400 | 586,600 | 0 | 0 | 531,000 | 628,800 | | | Arizona | 0 | 0 | 2,300 | 1,800 | 0 | 0 | 2,300 | 1,800 | | | California | 0 | 0 | 40,400 | 41,300 | 0 | 0 | 40,400 | 41,300 | | | Colorado | 600 | 0 | 10,700 | 6,100 | 0 | 0 | 11,300 | 6,100 | |
 Idaho | 1,600 | 2,000 | 40,000 | 69,000 | 0 | 0 | 41,600 | 71,000 | | | Montana | 0 | 0 | 25,700 | 17,000 | 0 | 0 | 25,700 | 17,000 | | | Nevada | 0 | 0 | 4,400 | 4,200 | 0 | 0 | 4,400 | 4,200 | | | New Mexico | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | Oregon | 4,700 | 5,000 | 41,100 | 35,400 | 0 | 0 | 45,800 | 40,400 | | | Utah | 0 | 0 | 20,900 | 23,400 | 0 | 0 | 20,900 | 23,400 | | | Washington | 3,000 | 7,300 | 54,100 | 45,900 | 0 | 0 | 57,100 | 53,300 | | | Wyoming | 600 | 200 | 2,700 | 400 | 0 | 0 | 3,300 | 600 | | | Pacific Flyway Total | 10,500 | 14,500 | 242,300 | 244,600 | 0 | 0 | 252,800 | 259,200 | | | Alaska | 0 | 0 | 5,300 | 5,900 | 0 | 0 | 5,300 | 5,900 | | | United States Total | 439,200 | 119,700 | 1,565,900 | 2,335,100 | 4,100 | 0 | 2,009,200 | 2,454,800 | | | | | | | | | | | | | $^{^{}a}\, The\, September\, goose\, season\, in\, the\, Mississippi\, Flyway\, is\, considered\, to\, be\, part\, of\, the\, regular\, goose\, season.$ Table 7. Waterfowl harvest estimates in Canada during the 2015 and 2016 hunting seasons (estimates courtesy of the Canadian Wildlife Service). | | | | Prince Edv | rince Edward Isl. Nova Sc | | cotia New Brunswick | | Quebec | | Ontario | | Manitoba | | | |-----------------------------|--------|--------|------------|---------------------------|--------|---------------------|--------|--------|---------|---------|---------|----------|---------|---------| | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 650 | 0 | 1,779 | 1,358 | 7,082 | 6,564 | 6,647 | 6,712 | 54,653 | 47,530 | 114,114 | 77,234 | 56,624 | 64,567 | | Black Duck | 8,869 | 6,144 | 2,615 | 6,390 | 16,061 | 17,627 | 6,938 | 9,700 | 16,670 | 16,961 | 11,869 | 9,088 | 430 | 234 | | Gadwall | 0 | 0 | 0 | 47 | 134 | 0 | 105 | 46 | 361 | 735 | 5,465 | 7,102 | 3,081 | 7,645 | | Wigeon | 0 | 0 | 416 | 47 | 628 | 38 | 1,049 | 406 | 1,134 | 1,793 | 9,350 | 5,469 | 3,292 | 4,615 | | Green-winged Teal | 1,336 | 2,270 | 2,129 | 1,010 | 5,168 | 1,281 | 4,466 | 3,452 | 14,278 | 15,462 | 17,376 | 9,168 | 7,094 | 8,620 | | Blue-winged/Cinnamon Teal | 0 | 0 | 79 | 0 | 282 | 199 | 808 | 277 | 1,437 | 751 | 4,248 | 1,180 | 6,442 | 8,495 | | Northern Shoveler | 0 | 0 | 79 | 0 | 0 | 0 | 678 | 328 | 596 | 828 | 1,228 | 752 | 1,964 | 3,432 | | Northern Pintail | 0 | 430 | 333 | 0 | 355 | 287 | 303 | 162 | 2,435 | 2,780 | 3,171 | 2,861 | 7,928 | 7,469 | | Wood Duck | 0 | 0 | 54 | 0 | 633 | 450 | 2,899 | 2,413 | 24,286 | 23,017 | 67,350 | 58,830 | 1,063 | 3,179 | | Redhead | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 149 | 226 | 14,627 | 5,550 | 4,503 | 5,831 | | Canvasback | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,634 | 3,826 | 13,443 | 1,585 | | Greater Scaup | 0 | 0 | 0 | 0 | 71 | 0 | 237 | 34 | 2,015 | 1,518 | 5,426 | 6,065 | 414 | 0 | | Lesser Scaup | 0 | 0 | 0 | 0 | 0 | 0 | 137 | 106 | 1,479 | 995 | 9,696 | 6,277 | 8,363 | 5,458 | | Ring-necked Duck | 1983 | 2,741 | 733 | 0 | 253 | 200 | 971 | 1,599 | 2,881 | 3,435 | 18,050 | 10,332 | 2,843 | 2,645 | | Goldeneyes | 298 | 879 | 0 | 0 | 0 | 49 | 1,028 | 1,270 | 1,577 | 1,312 | 10,109 | 3,827 | 840 | 1,278 | | Bufflehead | 0 | 0 | 0 | 0 | 1,241 | 319 | 394 | 91 | 2,097 | 303 | 10,807 | 8,470 | 2,680 | 2,042 | | Ruddy Duck | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,221 | 2,409 | 46 | 595 | | Long-tailed Duck | 73 | 0 | 0 | 0 | 259 | 650 | 0 | 0 | 112 | 220 | 1,802 | 745 | 0 | 0 | | Eiders | 5,632 | 9,131 | 0 | 0 | 834 | 846 | 421 | 180 | 2,616 | 2,189 | 0 | 0 | 0 | 0 | | Scoters | 337 | 0 | 0 | 0 | 1,482 | 592 | 169 | 182 | 2,488 | 3,407 | 348 | 120 | 0 | 0 | | Hooded Merganser | 0 | 159 | 0 | 0 | 1093 | 328 | 241 | 276 | 2611 | 2,269 | 4,117 | 2,437 | 181 | 577 | | Other Mergansers | 11,792 | 735 | 0 | 0 | 29 | 433 | 421 | 0 | 1609 | 1,411 | 3,225 | 1,109 | 101 | 0 | | Other Ducks | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 30,970 | 22,489 | 8,217 | 8,852 | 35,832 | 29,863 | 27,911 | 27,234 | 135,484 | 127,142 | 314,333 | 222,851 | 121,332 | 128,267 | | Goose Species Composition | | | | | | | | | | | | | | | | Canada Goose | 2,358 | 2,891 | 11,377 | 12,622 | 9,381 | 12,762 | 10,457 | 15,900 | 120,628 | 108,405 | 213,267 | 188,339 | 89,460 | 89,060 | | Snow Goose | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 51,441 | 52,118 | 223 | 0 | 488 | 4,244 | | Blue Goose | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 225 | 287 | 68 | 0 | 522 | 7,594 | | Ross's Goose | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5,357 | | White-fronted Goose | 0 | 0 | 0 | 0 | 55 | 0 | 0 | 0 | 0 | 254 | 0 | 233 | 0 | 0 | | Brant | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 508 | 0 | (| | Total Goose Harvest | 2,358 | 2,891 | 11,377 | 12,622 | 9,436 | 12,762 | 10,457 | 15,900 | 172,294 | 161,064 | 213,648 | 189,080 | 99,560 | 106,255 | | Migratory Bird Permits Sold | 15,109 | 14,695 | 1,704 | 1,681 | 5,096 | 5,109 | 5,566 | 5,686 | 31,265 | 30,902 | 59,975 | 58,105 | 12,386 | 11,721 | Continued next page. Table 7 (continued). Waterfowl harvest estimates in Canada during the 2015 and 2016 hunting seasons (estimates courtesy of the Canadian Wildlife Service). | | Saskatc | hewan | Albe | rta | British Co | lumbia | Nunav | ut | Northwest | Terr. | Yukon Ter | ritory | Canada | Total | |-----------------------------|---------|---------|---------|---------|------------|--------|-------|------|-----------|-------|-----------|--------|-----------|-----------| | Duck Species Composition | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Mallard | 179,718 | 159,158 | 88,206 | 83,694 | 28,664 | 23,686 | 0 | 0 | 0 | 0 | 0 | 0 | 538,137 | 470,503 | | Black Duck | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 63,452 | 66,144 | | Gadwall | 14,492 | 25,707 | 18,087 | 23,378 | 979 | 929 | 0 | 0 | 0 | 0 | 0 | 0 | 42,703 | 63,589 | | Wigeon | 8,091 | 14,329 | 7,629 | 14,606 | 7,354 | 8,104 | 0 | 0 | 0 | 0 | 0 | 0 | 38,943 | 49,443 | | Green-winged Teal | 9,477 | 21,295 | 2,588 | 4,186 | 1,524 | 2,293 | 0 | 0 | 0 | 0 | 0 | 0 | 65,436 | 69,037 | | Blue-winged/Cinnamon Teal | 29,860 | 15,217 | 8,088 | 8,578 | 460 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 51,705 | 34,719 | | Northern Shoveler | 7,456 | 13,360 | 6,035 | 6,693 | 546 | 981 | 0 | 0 | 0 | 0 | 0 | 0 | 18,582 | 26,374 | | Northern Pintail | 11,790 | 11,869 | 10.678 | 7,920 | 2,528 | 2,492 | 0 | 0 | 0 | 0 | 0 | 0 | 39,521 | 36,270 | | Wood Duck | 2,142 | 621 | 299 | 200 | 92 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 98,818 | 88,710 | | Redhead | 2,407 | 3,144 | 1,546 | 2,271 | 218 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 23,450 | 17,022 | | Canvasback | 1,094 | 2,527 | 3,085 | 1,203 | 1,205 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 20,461 | 9,141 | | Greater Scaup | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 8,163 | 7,617 | | Lesser Scaup | 48 | 3,016 | 3,407 | 5,760 | 420 | 244 | 0 | 0 | 0 | 0 | 0 | 0 | 23,550 | 21,856 | | Ring-necked Duck | 2,529 | 2,370 | 1,100 | 1,212 | 55 | 187 | 0 | 0 | 0 | 0 | 0 | 0 | 31,398 | 24,721 | | Goldeneyes | 0 | 270 | 1,876 | 1,004 | 500 | 84 | 0 | 0 | 0 | 0 | 0 | 0 | 15,554 | 9,973 | | Bufflehead | 4,785 | 1,525 | 2,613 | 1,892 | 84 | 809 | 0 | 0 | 0 | 0 | 0 | 0 | 24,701 | 15,451 | | Ruddy Duck | 0 | 653 | 0 | 170 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 1,267 | 3,827 | | Long-tailed Duck | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 2,246 | 1,615 | | Eiders | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 9,503 | 12,346 | | Scoters | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 4,824 | 4,301 | | Hooded Merganser | 2,333 | 0 | 1,004 | 1,397 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 11,580 | 7,699 | | Other Mergansers | 0 | 0 | 0 | 0 | 88 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 17,265 | 3,728 | | Other Ducks | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Total Duck Harvest | 276,222 | 275,061 | 156,241 | 162,164 | 44,717 | 40,163 | 0 | 0 | 0 | 0 | 0 | 0 | 1,151,259 | 1,044,086 | | Goose Species Composition | | | | | | | | | | | | | | | | Canada Goose | 177,475 | 201,289 | 120,607 | 121,081 | 12,272 | 11,739 | 0 | 0 | 0 | 0 | 0 | 0 | 776,462 | 764,088 | | Snow Goose | 50,241 | 32,366 | 17,021 | 7,804 | 613 | 1,399 | 0 | 0 | 0 | 0 | 0 | 0 | 120,027 | 97,931 | | Blue Goose | 18,100 | 17,739 | 5,054 | 1,741 | 149 | 393 | 0 | 0 | 0 | 0 | 0 | 0 | 24,118 | 27,754 | | Ross's Goose | 19,302 | 14,803 | 2,059 | 3,552 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 21,361 | 23,712 | | White-fronted Goose | 31,953 | 32,304 | 39,449 | 33,435 | 0 | 299 | 0 | 0 | 0 | 0 | 0 | 0 | 71,457 | 66,525 | | Brant | 0 | | 0 | | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 508 | | Total Goose Harvest | 297,071 | 298,501 | 184,190 | 167,613 | 13,034 | 13,830 | 0 | 0 | 0 | 0 | 0 | 0 | 1,013,425 | 980,518 | | Migratory Bird Permits Sold | 21,099 | 20,756 | 25,096 | 25,394 | 7,558 | 7,076 | 63 | 69 | 341 | 329 | 301 | 286 | 186,201 | 181,908 | Figure 1. Number of ducks harvested (in thousands) by hunters in the United States, 1961-2016. (Federal Duck Stamp Survey - circles and solid line; HIP survey squares and dashed line). Figure 2. Number of geese harvested (in thousands) by hunters in the United States, 1961-2016. (Federal Duck Stamp Survey - circles and solid line; HIP survey squares and dashed line). Table 8. Preliminary weighted age ratios of mallards in state harvests during the 2012-2016 hunting seasons as determined from Waterfowl Parts Collection Survey. | | | Imi | matures per ad | ult ^a | | |---------------------------------------|------|------|----------------|------------------|------| | State and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Connecticut | 1.0 | 0.9 | 1.1 | 1.2 | 1.1 | | Delaware | 1.2 | 2.0 | 1.8 | 1.5 | 1.1 | | Florida | | | | | | | Georgia | 0.9 | 1.6 | 0.9 | 1.0 | 1.9 | | Maine | 2.5 | 1.4 | 1.4 | 2.7 | 1.9 | | Maryland | 1.4 | 1.1 | 1.2 | 1.4 | 1.4 | | Massachusetts | 1.4 | 0.9 | 1.3 | 1.0 | 1.1 | | New Hampshire | 1.9 | 2.3 | 1.6 | 2.2 | 1.5 | | New Jersey | 0.8 | 0.6 | 0.9 | 0.8 | 0.7 | | New York | 1.7 | 1.6 | 1.7 | 2.1 | 1.5 | | North Carolina
 1.3 | 1.5 | 1.6 | 1.0 | 1.2 | | Pennsylvania | 1.0 | 1.3 | 1.2 | 1.5 | 0.9 | | Rhode Island | | 1.2 | 0.9 | 0.9 | 1.2 | | South Carolina | 3.7 | 2.3 | 0.9 | 2.2 | 2.4 | | Vermont | 1.6 | 1.7 | 2.7 | 2.6 | 2.1 | | Virginia | 0.8 | 1.1 | 1.0 | 0.9 | 0.8 | | West Virginia | 1.2 | 0.7 | 0.6 | 0.4 | 0.8 | | Atlantic Flyway Total ^b | 1.38 | 1.37 | 1.33 | 1.38 | 1.24 | | Alabama | 1.6 | 1.0 | 1.1 | 1.1 | 1.4 | | Arkansas | 1.0 | 0.8 | 1.1 | 0.7 | 0.7 | | Illinois | 2.1 | 1.6 | 1.9 | 1.1 | 1.2 | | Indiana | 1.5 | 1.7 | 1.8 | 1.4 | 0.9 | | Iowa | 3.1 | 2.9 | 4.3 | 1.6 | 1.6 | | Kentucky | 1.3 | 1.7 | 1.4 | 1.1 | 0.8 | | Louisiana | 1.5 | 1.1 | 1.3 | 1.0 | 1.0 | | Michigan | 2.0 | 1.4 | 2.0 | 2.8 | 2.1 | | Minnesota | 4.5 | 3.5 | 5.4 | 4.4 | 4.2 | | Mississippi | 1.3 | 0.6 | 0.9 | 0.7 | 0.9 | | Missouri | 1.9 | 1.4 | 2.3 | 1.0 | 1.1 | | Ohio | 1.6 | 1.2 | 1.5 | 1.7 | 1.4 | | Tennessee | 1.5 | 0.9 | 1.3 | 0.9 | 0.7 | | Wisconsin | 2.9 | 2.6 | 2.6 | 2.6 | 2.3 | | Mississippi Flyway Total ^b | 1.68 | 1.31 | 1.66 | 1.19 | 1.09 | Table 8 (continued). Preliminary weighted age ratios of mallards in state harvests during the 2012-2016 hunting seasons as determined from Waterfowl Parts Collection Survey. | | | Imı | matures per ad | ult ^a | | |-----------------------------------|------|------|----------------|------------------|------| | State and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Colorado | 0.9 | 1.0 | 1.1 | 0.7 | 0.7 | | Kansas | 0.7 | 0.9 | 1.1 | 0.5 | 0.6 | | Montana | 1.1 | 1.6 | 1.3 | 0.8 | 0.6 | | Nebraska | 1.0 | 1.1 | 1.5 | 1.2 | 0.8 | | New Mexico | 1.3 | 1.2 | 1.9 | 1.7 | 1.1 | | North Dakota | 3.2 | 2.6 | 3.2 | 2.2 | 1.7 | | Oklahoma | 0.4 | 0.6 | 0.7 | 0.5 | 0.4 | | South Dakota | 2.4 | 1.9 | 2.3 | 1.7 | 1.8 | | Texas | 0.7 | 0.8 | 1.0 | 0.5 | 0.5 | | Wyoming | 1.1 | 0.8 | 0.8 | 0.6 | 0.7 | | Central Flyway Total ^b | 1.17 | 1.19 | 1.43 | 0.97 | 0.78 | | Arizona | 1.7 | 1.3 | 1.6 | 1.4 | 1.5 | | California | 1.5 | 1.4 | 1.3 | 1.5 | 2.2 | | Colorado | 1.4 | 1.6 | 2.9 | 1.5 | | | Idaho | 1.0 | 1.0 | 1.1 | 0.9 | 1.0 | | Montana | 1.0 | 1.2 | 0.9 | 1.2 | 0.6 | | Nevada | 1.3 | 1.3 | 1.7 | 1.1 | 2.5 | | New Mexico | | 0.9 | 1.8 | | 1.5 | | Oregon | 1.5 | 1.3 | 1.5 | 1.5 | 1.7 | | Utah | 1.5 | 1.2 | 1.7 | 1.3 | 1.4 | | Washington | 1.4 | 1.6 | 1.2 | 1.1 | 1.1 | | Wyoming | 2.1 | 4.6 | 3.9 | 2.5 | 2.0 | | Pacific Flyway Total ^b | 1.35 | 1.25 | 1.25 | 1.21 | 1.25 | | Alaska | 3.8 | 2.4 | 3.7 | 2.5 | 1.4 | | U.S. Total ^b | 1.46 | 1.28 | 1.50 | 1.16 | 1.07 | ^a Ratio not shown if based on a sample of less than 20 wings. ^b In estimating Flyway and U.S. ratios, the ratio for each state was weighed in proportion to the estimated harvest in that state as determined from the Harvest Information Program Waterfowl Harvest Survey. Table 9. Preliminary weighted age ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | Immatures per adult a, b | | | | | | | | |---------------------------|--------------------------|------|------|------|------|--|--|--| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | | | | Mallard | | | | | | | | | | Atlantic | 1.38 | 1.37 | 1.33 | 1.38 | 1.24 | | | | | Mississippi | 1.68 | 1.31 | 1.66 | 1.19 | 1.09 | | | | | Central | 1.17 | 1.19 | 1.43 | 0.97 | 0.78 | | | | | Pacific | 1.35 | 1.25 | 1.25 | 1.21 | 1.25 | | | | | U.S. Total | 1.46 | 1.28 | 1.50 | 1.16 | 1.07 | | | | | Black duck | | | | | | | | | | Atlantic | 1.44 | 1.43 | 1.07 | 1.17 | 1.40 | | | | | Mississippi | 1.56 | 2.00 | 1.30 | 3.94 | 1.61 | | | | | U.S. Total | 1.47 | 1.56 | 1.12 | 1.55 | 1.46 | | | | | Mottled duck | | | | | | | | | | Atlantic | 0.80 | 2.45 | 1.12 | 1.95 | 1.19 | | | | | Mississippi | 1.00 | 2.80 | 0.94 | 1.56 | 1.82 | | | | | Central | 2.54 | | 2.71 | 2.21 | 2.38 | | | | | U.S. Total | 1.17 | 2.46 | 1.09 | 1.80 | 1.63 | | | | | Gadwall | | | | | | | | | | Atlantic | 1.13 | 1.48 | 1.68 | 1.09 | 1.28 | | | | | Mississippi | 1.21 | 1.25 | 1.32 | 1.03 | 1.02 | | | | | Central | 0.95 | 1.25 | 1.29 | 1.26 | 0.94 | | | | | Pacific | 0.84 | 1.13 | 1.32 | 1.00 | 0.97 | | | | | U.S. Total | 1.10 | 1.25 | 1.33 | 1.09 | 1.01 | | | | | American wigeon | | | | | | | | | | Atlantic | 0.99 | 1.03 | 0.68 | 0.93 | 0.50 | | | | | Mississippi | 1.38 | 1.27 | 1.70 | 2.37 | 1.71 | | | | | Central | 0.73 | 0.84 | 0.95 | 1.14 | 0.67 | | | | | Pacific | 1.21 | 1.52 | 1.58 | 1.27 | 0.95 | | | | | U.S. Total | 1.08 | 1.24 | 1.35 | 1.31 | 0.93 | | | | | Green-winged teal | | | | | | | | | | Atlantic | 2.05 | 1.77 | 1.68 | 1.66 | 1.70 | | | | | Mississippi | 1.60 | 1.80 | 1.48 | 1.63 | 1.58 | | | | | Central | 1.39 | 1.71 | 1.53 | 1.53 | 1.21 | | | | | Pacific | 0.93 | 1.35 | 1.30 | 1.27 | 0.90 | | | | | U.S. Total | 1.36 | 1.66 | 1.46 | 1.48 | 1.24 | | | | | Blue-winged/Cinnamon teal | | | | | | | | | | Atlantic | 1.25 | 0.98 | 0.85 | 1.18 | 0.93 | | | | | Mississippi | 1.29 | 1.49 | 1.16 | 1.28 | 1.26 | | | | | Central | 1.85 | 2.19 | 1.46 | 1.43 | 0.95 | | | | | Pacific | 1.14 | 1.68 | 1.19 | 0.74 | 0.83 | | | | | U.S. Total | 1.39 | 1.62 | 1.24 | 1.30 | 1.04 | | | | Table 9 (continued). Preliminary weighted age ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | Species and Flyway | Immatures per adult ^{a, b} | | | | | | | | |--------------------|-------------------------------------|------|------|------|------|--|--|--| | | 2012 | 2013 | 2014 | 2015 | 2016 | | | | | Northern shoveler | | | | | | | | | | Atlantic | 1.10 | 1.84 | 1.22 | 1.02 | 1.46 | | | | | Mississippi | 1.10 | 1.69 | 1.61 | 1.06 | 0.96 | | | | | Central | 1.14 | 2.38 | 1.83 | 1.44 | 0.92 | | | | | Pacific | 0.79 | 1.29 | 1.35 | 0.79 | 0.68 | | | | | U.S. Total | 0.97 | 1.67 | 1.54 | 0.95 | 0.87 | | | | | Northern pintail | | | | | | | | | | Atlantic | 0.94 | 1.18 | 1.08 | 0.68 | 1.35 | | | | | Mississippi | 0.89 | 1.71 | 1.11 | 0.88 | 1.29 | | | | | Central | 0.79 | 1.06 | 1.13 | 0.98 | 0.72 | | | | | Pacific | 0.71 | 0.98 | 1.10 | 0.70 | 0.77 | | | | | U.S. Total | 0.78 | 1.21 | 1.12 | 0.79 | 0.88 | | | | | Wood duck | | | | | | | | | | Atlantic | 1.09 | 1.45 | 1.33 | 1.32 | 1.37 | | | | | Mississippi | 1.25 | 1.45 | 2.04 | 1.74 | 1.29 | | | | | Central | 0.97 | 1.11 | 1.13 | 2.34 | 0.87 | | | | | Pacific | 1.36 | 1.23 | 1.96 | 2.18 | 1.70 | | | | | U.S. Total | 1.19 | 1.43 | 1.69 | 1.61 | 1.29 | | | | | Redhead | | | | | | | | | | Atlantic | 0.92 | 1.46 | 1.94 | 0.83 | 0.72 | | | | | Mississippi | 2.29 | 2.92 | 2.88 | 2.00 | 1.12 | | | | | Central | 1.51 | 2.25 | 3.19 | 1.33 | 0.68 | | | | | Pacific | 1.12 | 1.82 | 1.39 | 0.51 | 0.73 | | | | | U.S. Total | 1.62 | 2.32 | 2.80 | 1.38 | 0.81 | | | | | Canvasback | | | | | | | | | | Atlantic | 0.45 | 0.80 | 1.72 | | 0.32 | | | | | Mississippi | 0.88 | 1.20 | 2.70 | 1.47 | 1.02 | | | | | Central | 0.73 | 1.19 | 2.10 | 1.48 | 0.74 | | | | | Pacific | 0.90 | 1.57 | 1.68 | 0.90 | 1.03 | | | | | U.S. Total | 0.83 | 1.24 | 2.17 | 1.18 | 0.90 | | | | | Greater scaup | | | | | | | | | | Atlantic | 0.79 | 1.85 | 1.15 | 1.69 | 2.71 | | | | | Mississippi | 0.98 | 1.09 | 1.53 | 2.21 | 3.31 | | | | | Central | | | | 1.28 | | | | | | Pacific | 1.06 | 1.52 | 1.21 | 1.31 | 0.92 | | | | | U.S. Total | 0.95 | 1.38 | 1.45 | 1.82 | 2.15 | | | | Table 9 (continued). Preliminary weighted age ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | | Imn | natures per adı | ılt ^{a, b} | | |--------------------|------|------|-----------------|---------------------|------| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Lesser scaup | | | | | | | Atlantic | 0.46 | 0.58 | 0.83 | 0.88 | 1.18 | | Mississippi | 0.66 | 1.15 | 0.86 | 0.88 | 1.33 | | Central | 1.09 | 2.22 | 0.78 | 0.83 | 1.12 | | Pacific | 2.07 | 1.41 | 1.82 | 1.47 | 1.14 | | U.S. Total | 0.74 | 1.14 | 0.91 | 0.93 | 1.21 | | Ring-necked duck | | | | | | | Atlantic | 1.53 | 1.86 | 1.59 | 2.27 | 1.33 | | Mississippi | 1.97 | 2.21 | 2.40 | 2.09 | 2.46 | | Central | 1.03 | 1.49 | 1.24 | 1.14 | 1.57 | | Pacific | 2.17 | 1.61 | 2.14 | 2.17 | 1.27 | | U.S. Total | 1.71 | 1.93 | 1.91 | 1.97 | 1.74 | | Common goldeneye | | | | | | | Atlantic | 0.57 | 0.74 | 0.88 | 0.70 | 0.72 | | Mississippi | 1.06 | 1.26 | 1.41 | 1.44 | 1.00 | | Central | 1.24 | 1.23 | 0.81 | 1.71 | 1.75 | | Pacific | 1.11 | 0.91 | 0.64 | 1.20 | 1.43 | | U.S. Total | 1.01 | 1.05 | 0.96 | 1.27 | 1.04 | | Bufflehead | | | | | | | Atlantic | 1.02 | 1.21 | 1.15 | 1.01 | 1.24 | | Mississippi | 0.96 | 0.80 | 2.05 | 0.99 | 0.92 | | Central | 0.81 | 0.62 | 0.76 | 1.18 | 0.81 | | Pacific | 1.18 | 0.73 | 1.10 | 1.18 | 0.62 | | U.S. Total | 1.01 | 0.90 | 1.33 | 1.06 | 0.98 | | Ruddy duck | | | | | | | Atlantic | 1.39 | 1.50 | 2.36 | 2.27 | 1.34 | | Mississippi | 1.61 | 2.51 | 1.22 | | 1.81 | | Central | 1.40 | 2.57 | 2.07 | 0.92 | 3.24 | | Pacific | 1.00 | 1.62 | 1.43 | 1.28 | 3.21 | | U.S. Total | 1.37 | 1.84 | 1.64 | 1.56 | 1.95 | | Hooded merganser | | | | | | | Atlantic | 0.52 | 0.73 | 1.29 | 0.73 | 1.03 | | Mississippi | 0.60 | 1.22 | 2.18 | 1.76 | 1.36 | | Central | 0.66 | 0.65 | 1.59 | 0.86 | 0.61 | | Pacific | 1.17 | 0.95 | 1.20 | 1.98 | 1.38 | | U.S. Total | 0.61 | 0.92 | 1.74 | 1.20 | 1.12 | Table 9 (continued). Preliminary weighted age ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | Immatures per adult ^{a, b} | | | | | | | | |------------------------|-------------------------------------|------|------|------|------|--|--|--| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | | | | Common merganser | | | | | _ | | | | | Atlantic | 1.39 | 1.28 | 1.33 | 1.88 | 1.59 | | | | | Mississippi | | 2.26 | 1.31 | | | | | | | Central | | | | | | | | | | Pacific | 0.39 | 0.90 | 1.06 | 0.63 | 0.79 | | | | | U.S. Total | 0.86 | 1.31 | 1.28 | 1.10 | 1.11 | | | | | Red-breasted merganser | | | | | | | | | | Atlantic | 0.56 | 1.38 | 2.76 | 0.92 | 1.28 | | | | | Mississippi | 2.08 | 1.92 | 1.69 | 0.41 | 1.09 | | | | | U.S. Total | 1.01 | 1.72 | 1.96 | 0.57 |
1.15 | | | | | Long-tailed duck | | | | | | | | | | Atlantic | 1.03 | 1.52 | 0.40 | 0.16 | 0.59 | | | | | Mississippi | 0.10 | 0.64 | | 0.27 | 0.52 | | | | | U.S. Total | 0.71 | 1.04 | 0.61 | 0.20 | 0.61 | | | | | Common eider | | | | | | | | | | Atlantic | 0.38 | 0.18 | 0.29 | 0.08 | 0.39 | | | | | U.S. Total | 0.38 | 0.18 | 0.31 | 0.08 | 0.39 | | | | | Black scoter | | | | | | | | | | Atlantic | 0.67 | 1.27 | 0.30 | 0.72 | 0.82 | | | | | U.S. Total | 0.73 | 1.32 | 0.56 | 0.71 | 0.89 | | | | | White-winged scoter | | | | | | | | | | Atlantic | | 2.07 | 0.40 | 0.37 | 2.26 | | | | | Pacific | | | | | | | | | | U.S. Total | 3.73 | 2.17 | 2.11 | 0.92 | 2.16 | | | | | Surf scoter | | | | | | | | | | Atlantic | 3.68 | 0.47 | 0.31 | 0.47 | 0.47 | | | | | Pacific | 0.25 | 0.65 | 0.88 | 0.63 | 0.63 | | | | | U.S. Total | 2.52 | 0.55 | 0.50 | 0.56 | 0.64 | | | | ^a Ratio not shown if based on a sample of less than 20 wings. ^b In estimating Flyway and U.S. ratios, the ratio for each state was weighed in proportion to the estimated harvest in that state as determined from the Harvest Information Program Waterfowl Harvest Survey. Table 10. Preliminary weighted sex ratios of mallards in state harvests during the 2012-2016 hunting seasons as determined from Waterfowl Parts Collection Survey. | | | M | lales per femal | le ^a | | |---------------------------------------|------|------|-----------------|-----------------|------| | State and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Connecticut | 2.3 | 2.2 | 1.8 | 2.4 | 1.9 | | Delaware | 1.8 | 1.8 | 1.6 | 2.0 | 1.3 | | Florida | | | | | | | Georgia | 1.7 | 1.9 | 2.1 | 1.7 | 1.2 | | Maine | 1.2 | 1.7 | 1.4 | 1.6 | 1.5 | | Maryland | 2.7 | 2.5 | 1.6 | 2.5 | 1.8 | | Massachusetts | 2.0 | 1.9 | 2.1 | 2.6 | 1.7 | | New Hampshire | 1.7 | 1.5 | 1.4 | 1.1 | 1.4 | | New Jersey | 1.7 | 1.6 | 1.6 | 2.1 | 2.9 | | New York | 1.9 | 1.9 | 1.8 | 1.7 | 2.1 | | North Carolina | 2.0 | 1.4 | 1.2 | 2.2 | 1.7 | | Pennsylvania | 1.8 | 2.1 | 1.8 | 2.0 | 2.1 | | Rhode Island | | 2.2 | 1.2 | 2.0 | 2.3 | | South Carolina | 1.2 | 2.1 | 2.5 | 1.7 | 1.5 | | Vermont | 2.0 | 1.7 | 1.7 | 1.1 | 2.0 | | Virginia | 1.9 | 1.6 | 1.6 | 2.0 | 1.9 | | West Virginia | 1.5 | 2.1 | 1.9 | 2.5 | 2.5 | | Atlantic Flyway Total ^b | 1.83 | 1.87 | 1.67 | 1.95 | 1.83 | | Alabama | 0.9 | 2.9 | 1.7 | 1.9 | 1.6 | | Arkansas | 2.3 | 2.6 | 2.2 | 2.8 | 2.9 | | Illinois | 1.8 | 2.5 | 1.8 | 2.7 | 2.5 | | Indiana | 2.5 | 2.0 | 2.3 | 2.7 | 2.7 | | Iowa | 2.4 | 2.6 | 2.0 | 2.8 | 2.3 | | Kentucky | 2.5 | 1.9 | 2.3 | 3.0 | 2.9 | | Louisiana | 1.7 | 1.5 | 1.8 | 2.5 | 2.2 | | Michigan | 2.1 | 2.5 | 1.4 | 1.5 | 1.4 | | Minnesota | 1.8 | 1.4 | 1.3 | 1.5 | 1.2 | | Mississippi | 2.3 | 3.0 | 3.3 | 4.3 | 2.7 | | Missouri | 2.9 | 2.6 | 2.7 | 3.4 | 3.1 | | Ohio | 2.3 | 3.0 | 2.8 | 2.5 | 2.4 | | Tennessee | 2.8 | 2.2 | 2.3 | 2.6 | 2.6 | | Wisconsin | 2.0 | 2.1 | 1.8 | 1.6 | 2.2 | | Mississippi Flyway Total ^b | 2.16 | 2.26 | 2.04 | 2.47 | 2.38 | Table 10 (continued). Preliminary weighted sex ratios of mallards in state harvests during the 2012-2016 hunting seasons as determined from Waterfowl Parts Collection Survey. | | | M | lales per femal | le ^a | | |-----------------------------------|------|------|-----------------|-----------------|------| | State and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Colorado | 3.0 | 3.2 | 3.8 | 2.4 | 3.0 | | Kansas | 4.2 | 4.7 | 5.5 | 5.3 | 6.6 | | Montana | 3.2 | 4.9 | 3.7 | 5.2 | 7.3 | | Nebraska | 3.2 | 4.3 | 4.2 | 4.9 | 5.3 | | New Mexico | 6.0 | 3.8 | 2.1 | 3.1 | 2.2 | | North Dakota | 2.3 | 2.2 | 2.3 | 2.5 | 2.4 | | Oklahoma | 3.2 | 3.7 | 3.6 | 3.7 | 3.4 | | South Dakota | 2.5 | 3.1 | 4.0 | 3.5 | 4.3 | | Texas | 2.2 | 1.8 | 1.7 | 4.1 | 3.7 | | Wyoming | 2.8 | 2.5 | 3.5 | 5.0 | 6.6 | | Central Flyway Total ^b | 2.77 | 3.03 | 3.12 | 3.55 | 3.64 | | Arizona | 1.5 | 1.6 | 1.7 | 1.7 | 1.2 | | California | 2.2 | 2.5 | 2.5 | 1.9 | 2.1 | | Colorado | 2.1 | 2.6 | 2.2 | 1.7 | | | Idaho | 3.1 | 2.9 | 2.9 | 2.9 | 2.7 | | Montana | 1.9 | 2.7 | 2.8 | 3.4 | 4.2 | | Nevada | 1.3 | 1.4 | 1.8 | 1.5 | 1.7 | | New Mexico | | 1.4 | 2.3 | | 5.3 | | Oregon | 2.0 | 2.3 | 2.4 | 2.8 | 2.3 | | Utah | 2.1 | 2.1 | 1.7 | 2.3 | 2.6 | | Washington | 2.0 | 1.9 | 2.2 | 2.7 | 2.4 | | Wyoming | 1.6 | 2.1 | 1.5 | 2.0 | 1.3 | | Pacific Flyway Total ^b | 2.22 | 2.38 | 2.39 | 2.60 | 2.50 | | Alaska | 1.4 | 1.3 | 1.2 | 1.4 | 1.4 | | U.S. Total ^b | 2.24 | 2.37 | 2.25 | 2.63 | 2.52 | ^a Ratio not shown if based on a sample of less than 20 wings. ^b In estimating Flyway and U.S. ratios, the ratio for each state was weighed in proportion to the estimated harvest in that state as determined from the Harvest Information Program Waterfowl Harvest Survey. Table 11. Preliminary weighted sex ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | Males per female ^{a,b} | | | | | | | | |---------------------------|---------------------------------|------|------|------|------|--|--|--| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | | | | Mallard | | | | | | | | | | Atlantic | 1.83 | 1.87 | 1.67 | 1.95 | 1.83 | | | | | Mississippi | 2.16 | 2.26 | 2.04 | 2.47 | 2.38 | | | | | Central | 2.77 | 3.03 | 3.12 | 3.55 | 3.64 | | | | | Pacific | 2.22 | 2.38 | 2.39 | 2.60 | 2.50 | | | | | U.S. Total | 2.24 | 2.37 | 2.25 | 2.63 | 2.52 | | | | | Black duck | | | | | | | | | | Atlantic | 1.05 | 1.01 | 1.10 | 1.11 | 1.05 | | | | | Mississippi | 1.11 | 1.32 | 1.00 | 1.21 | 0.59 | | | | | U.S. Total | 1.06 | 1.08 | 1.08 | 1.14 | 0.89 | | | | | Mottled duck | | | | | | | | | | Atlantic | 1.21 | 1.34 | 1.09 | 0.95 | 1.12 | | | | | Mississippi | 1.10 | 1.38 | 1.07 | 0.53 | 1.72 | | | | | Central | 1.71 | | 0.63 | 0.99 | 1.70 | | | | | U.S. Total | 1.22 | 1.31 | 1.01 | 0.74 | 1.47 | | | | | Gadwall | | | | | | | | | | Atlantic | 1.33 | 1.90 | 2.17 | 1.61 | 2.23 | | | | | Mississippi | 1.67 | 1.47 | 1.68 | 1.87 | 1.76 | | | | | Central | 1.59 | 1.64 | 1.67 | 1.48 | 1.71 | | | | | Pacific | 1.48 | 1.66 | 1.78 | 1.62 | 1.63 | | | | | U.S. Total | 1.62 | 1.55 | 1.71 | 1.69 | 1.76 | | | | | American wigeon | | | | | | | | | | Atlantic | 1.39 | 1.88 | 2.43 | 1.96 | 2.10 | | | | | Mississippi | 1.63 | 1.42 | 1.19 | 1.41 | 1.68 | | | | | Central | 1.99 | 1.94 | 1.73 | 1.79 | 1.70 | | | | | Pacific | 1.48 | 1.54 | 1.57 | 1.52 | 1.66 | | | | | U.S. Total | 1.62 | 1.63 | 1.57 | 1.57 | 1.69 | | | | | Green-winged teal | | | | | | | | | | Atlantic | 1.28 | 1.21 | 1.39 | 1.55 | 1.35 | | | | | Mississippi | 1.69 | 1.66 | 1.89 | 1.78 | 1.90 | | | | | Central | 2.15 | 1.73 | 1.96 | 2.06 | 1.87 | | | | | Pacific | 1.84 | 1.68 | 1.84 | 1.85 | 1.76 | | | | | U.S. Total | 1.78 | 1.64 | 1.84 | 1.83 | 1.80 | | | | | Blue-winged/Cinnamon teal | | | | | | | | | | Atlantic | 1.18 | 1.51 | 1.66 | 1.15 | 1.71 | | | | | Mississippi | 1.46 | 1.68 | 1.79 | 1.39 | 1.06 | | | | | Central | 1.38 | 1.47 | 1.63 | 1.28 | 1.67 | | | | | Pacific | 1.47 | 1.26 | 1.22 | 1.20 | 1.83 | | | | | U.S. Total | 1.42 | 1.60 | 1.70 | 1.32 | 1.44 | | | | Table 11 (continued). Preliminary weighted sex ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | | M | lales per femal | e a,b | | |--------------------|------|------|-----------------|-------|------| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Northern shoveler | | | | | | | Atlantic | 1.50 | 1.44 | 1.84 | 1.86 | 1.20 | | Mississippi | 1.69 | 1.62 | 1.67 | 1.70 | 1.62 | | Central | 1.48 | 1.30 | 1.74 | 1.50 | 1.50 | | Pacific | 1.68 | 1.43 | 1.55 | 1.70 | 1.97 | | U.S. Total | 1.64 | 1.47 | 1.65 | 1.67 | 1.67 | | Northern pintail | | | | | | | Atlantic | 1.13 | 2.36 | 2.02 | 1.87 | 1.55 | | Mississippi | 2.35 | 2.19 | 2.12 | 2.35 | 2.16 | | Central | 2.51 | 2.12 | 2.34 | 2.24 | 2.48 | | Pacific | 2.46 | 2.47 | 2.45 | 2.93 | 3.09 | | U.S. Total | 2.39 | 2.25 | 2.30 | 2.58 | 2.53 | | Wood duck | | | | | | | Atlantic | 1.96 | 1.91 | 1.91 | 1.97 | 1.96 | | Mississippi | 1.83 | 1.93 | 1.81 | 1.72 | 1.91 | | Central | 2.09 | 2.20 | 2.27 | 1.87 | 2.18 | | Pacific | 1.88 | 1.58 | 2.09 | 1.64 | 2.06 | | U.S. Total | 1.88 | 1.92 | 1.87 | 1.80 | 1.95 | | Redhead | | | | | | | Atlantic | 1.51 | 1.79 | 1.21 | 1.30 | 1.84 | | Mississippi | 1.84 | 1.69 | 1.50 | 1.38 | 1.31 | | Central | 1.50 | 1.62 | 1.61 | 1.94 | 1.52 | | Pacific | 1.41 | 1.57 | 1.83 | 2.16 | 1.78 | | U.S. Total | 1.60 | 1.66 | 1.54 | 1.64 | 1.49 | | Canvasback | | | | | | | Atlantic | 3.55 | 1.37 | 0.71 | | 0.61 | | Mississippi | 1.12 | 1.22 | 1.32 | 1.14 | 1.54 | | Central | 1.40 | 1.42 | 1.49 | 1.19 | 1.05 | | Pacific | 1.17 | 1.16 | 1.02 | 1.24 | 1.25 | | U.S. Total | 1.24 | 1.25 | 1.25 | 1.19 | 1.27 | | Greater scaup | | | | | | | Atlantic | 1.15 | 1.41 | 0.92 | 0.77 | 1.12 | | Mississippi | 0.89 | 0.94 | 0.97 | 1.97 | 1.16 | | Central | | | | 0.73 | | | Pacific | 1.33 | 1.98 | 1.30 | 2.14 | 1.34 | | U.S. Total | 1.06 | 1.15 | 1.07 | 1.62 | 1.24 | Table 11 (continued). Preliminary weighted sex ratios of ducks harvested during the 2012-2016 hunting seasons, by species and flyway. | | | M | lales per femal | e a,b | | |--------------------|------|------|-----------------|-------|------| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Lesser scaup | | | | | | | Atlantic | 3.58 | 2.87 | 2.66 | 2.15 | 1.78 | | Mississippi | 2.55 | 1.35 | 2.18 | 2.32 | 2.21 | | Central | 2.11 | 1.84 | 1.88 | 1.79 | 1.26 | | Pacific | 1.42 | 1.38 | 1.38 | 1.40 | 1.52 | | U.S. Total | 2.49 | 1.70 | 2.05 | 2.04 | 1.72 | | Ring-necked duck | | | | | | | Atlantic | 1.55 | 1.65 | 1.35 | 1.18 | 1.40 | | Mississippi | 1.83 | 1.64 | 1.58 | 1.86 | 2.16 | | Central | 3.35 | 2.24 | 1.98 | 2.42 | 2.31 | | Pacific | 1.88 | 1.56 | 1.76 | 1.47 | 1.74 | | U.S. Total | 1.87 | 1.70 | 1.60 | 1.61 | 1.85 | | Common goldeneye | | | | | | | Atlantic | 1.94 | 2.24 | 0.88 | 0.87 | 1.32 | | Mississippi | 1.18 | 0.73 | 1.27 | 1.05 | 1.23 | | Central | 2.09 | 1.35 | 1.32 | 0.87 | 1.53 | | Pacific | 1.71 | 1.88 | 2.13 | 2.20 | 1.14 | | U.S. Total
 1.59 | 1.31 | 1.46 | 1.28 | 1.26 | | Bufflehead | | | | | | | Atlantic | 1.37 | 1.67 | 1.76 | 1.86 | 1.22 | | Mississippi | 1.97 | 1.62 | 1.33 | 1.12 | 1.38 | | Central | 1.23 | 2.25 | 1.42 | 1.25 | 1.25 | | Pacific | 1.02 | 1.21 | 1.47 | 0.96 | 1.44 | | U.S. Total | 1.41 | 1.60 | 1.51 | 1.31 | 1.31 | | Hooded merganser | | | | | | | Atlantic | 2.43 | 2.07 | 3.37 | 1.64 | 2.97 | | Mississippi | 1.60 | 3.03 | 2.25 | 2.62 | 2.05 | | Central | 5.42 | 1.24 | 2.44 | 3.16 | 2.14 | | Pacific | 3.17 | | 4.20 | | | | U.S. Total | 2.10 | 2.20 | 2.63 | 2.17 | 2.37 | | Common merganser | | | | | | | Atlantic | 1.22 | 0.86 | 0.86 | 0.73 | 1.10 | | Mississippi | | | 0.81 | | | | Central | | | | | | | Pacific | 1.20 | 0.82 | 0.65 | 1.75 | 0.63 | | U.S. Total | 1.27 | 0.81 | 0.76 | 0.65 | 0.82 | ^a Ratio not shown if based on a sample of less than 20 wings. ^b In estimating Flyway and U.S. ratios, the ratio for each state was weighed in proportion to the estimated harvest in that state as determined from the Harvest Information Program Waterfowl Harvest Survey. Table 12. Preliminary weighted age ratios of geese harvested during the 2012-2016 hunting seasons, by species and flyway. | | | Imn | natures per adı | ılt ^{a, b} | | |-----------------------------|------|------|-----------------|---------------------|------| | Species and Flyway | 2012 | 2013 | 2014 | 2015 | 2016 | | Canada goose | | | | | | | Atlantic | 0.46 | 0.47 | 0.36 | 0.41 | 0.44 | | Mississippi | 0.40 | 0.39 | 0.37 | 0.47 | 0.42 | | Central | 0.56 | 0.36 | 0.47 | 0.38 | 0.44 | | Pacific | 0.45 | 0.60 | 0.59 | 0.47 | 0.71 | | U.S. Total | 0.46 | 0.42 | 0.42 | 0.43 | 0.46 | | Snow goose | | | | | | | Atlantic | 0.33 | 0.50 | 1.32 | 0.77 | 0.58 | | Mississippi | 0.22 | 0.99 | 0.45 | 0.31 | 0.38 | | Central | 0.37 | 0.23 | 0.48 | 0.28 | 0.54 | | Pacific | 0.74 | 0.35 | 0.49 | 0.78 | 0.77 | | U.S. Total | 0.40 | 0.43 | 0.52 | 0.44 | 0.55 | | Blue goose | | | | | | | Mississippi | 0.36 | 0.64 | 0.27 | 0.20 | 0.39 | | Central | 0.51 | 0.46 | 0.74 | 0.31 | 0.65 | | U.S. Total | 0.46 | 0.56 | 0.53 | 0.27 | 0.51 | | Ross' goose | | | | | | | Mississippi | | | | | 0.88 | | Central | 0.89 | 1.06 | 0.85 | 0.61 | 1.07 | | Pacific | 0.15 | 0.36 | 0.32 | 0.69 | 0.77 | | U.S. Total | 0.56 | 0.79 | 0.86 | 0.68 | 0.96 | | Greater white-fronted goose | | | | | | | Mississippi | 0.35 | 0.48 | 0.52 | 0.78 | 0.71 | | Central | 0.70 | 0.76 | 0.67 | 0.69 | 0.39 | | Pacific | 0.77 | 0.43 | 0.52 | 1.05 | 0.75 | | U.S. Total | 0.56 | 0.53 | 0.58 | 0.83 | 0.62 | | Brant | | | | | | | Atlantic | 0.27 | 0.05 | 0.26 | 0.10 | 0.84 | | Pacific | 0.39 | 0.12 | 0.53 | 0.26 | 0.55 | | U.S. Total | 0.28 | 0.08 | 0.30 | 0.20 | 0.92 | ^a Ratio not shown if based on a sample of less than 20 wings. ^b In estimating Flyway and U.S. ratios, the ratio for each state was weighed in proportion to the estimated harvest in that state as determined from the Harvest Information Program Waterfowl Harvest Survey. Figure 3. Age ratios of mallards harvested in the United States, 1961-2016. Figure 4. Age ratios of northern pintails harvested in the United States, 1961-2016. Figure 5. Age ratios of American black ducks (left column) and wood ducks (right column) harvested in the United States, 1961-2016. Figure 6. Age ratios of lesser scaup harvested in the United States, 1961-2016. Table 13. Preliminary estimates of mourning dove harvest and hunter activity during the 2015 and 2016 hunting seasons.^a | | Mourning D | ove Harvest | Active H | unters b | Mourning Dov | e Days Afield | Seasonal Harves | t Per Hunter | |--------------------|---------------------|---------------------|--------------------|-------------------|--------------------|--------------------|-----------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Alabama | 428,000 ± 19% | 396,000 ± 21% | 26,700 ± 13% | 31,400 ± 14% | 59,500 ± 17% | 65,400 ± 17% | 16.1 ± 23% | $12.6 \pm 25\%$ | | Delaware | $24,900 \pm 29\%$ | $20,100 \pm 35\%$ | $1,300 \pm 27\%$ | $1,600 \pm 27\%$ | $3,700 \pm 31\%$ | $3,200 \pm 27\%$ | $19.5 \pm 39\%$ | $12.3 \pm 44\%$ | | Florida | $141,900 \pm 39\%$ | $88,200 \pm 43\%$ | $7,000 \pm 35\%$ | $7,600 \pm 37\%$ | $22,400 \pm 29\%$ | $18,100 \pm 33\%$ | $20.3 \pm 52\%$ | $11.6 \pm 57\%$ | | Georgia | $725,700 \pm 16\%$ | $701,600 \pm 15\%$ | $41,800 \pm 13\%$ | $44,600 \pm 12\%$ | $104,400 \pm 21\%$ | $105,700 \pm 16\%$ | $17.3 \pm 20\%$ | $15.7 \pm 19\%$ | | Illinois | $283,600 \pm 30\%$ | $316,600 \pm 30\%$ | $18,400 \pm 19\%$ | $15,700 \pm 20\%$ | $55,800 \pm 38\%$ | $45,500 \pm 26\%$ | $15.4 \pm 36\%$ | $20.1 \pm 37\%$ | | Indiana | $93,600 \pm 23\%$ | $115,200 \pm 38\%$ | $7,900 \pm 22\%$ | $6,700 \pm 26\%$ | $24,600 \pm 39\%$ | $23,300 \pm 32\%$ | $11.9 \pm 32\%$ | $17.1 \pm 46\%$ | | Kentucky | $286,500 \pm 29\%$ | $305,400 \pm 53\%$ | $15,200 \pm 20\%$ | $14,200 \pm 23\%$ | $38,300 \pm 26\%$ | $47,300 \pm 49\%$ | $18.9 \pm 36\%$ | $21.5 \pm 58\%$ | | Louisiana | $214,100 \pm 42\%$ | $184,600 \pm 47\%$ | $16,400 \pm 28\%$ | $13,700 \pm 33\%$ | $39,000 \pm 40\%$ | $25,000 \pm 36\%$ | $13.1 \pm 50\%$ | $13.5 \pm 57\%$ | | Maryland | $63,100 \pm 28\%$ | $65,100 \pm 22\%$ | $5,\!200 \pm 22\%$ | $5,200 \pm 24\%$ | $12,300 \pm 24\%$ | $14,600 \pm 22\%$ | $12.1 \pm 36\%$ | $12.5 \pm 32\%$ | | Mississippi | $257,100 \pm 18\%$ | $225,100 \pm 19\%$ | $16,200 \pm 17\%$ | $13,800 \pm 17\%$ | $34,900 \pm 21\%$ | $31,700 \pm 21\%$ | $15.9 \pm 25\%$ | $16.3 \pm 26\%$ | | North Carolina | $734,300 \pm 29\%$ | $662,300 \pm 30\%$ | $48,700 \pm 20\%$ | $46,800 \pm 20\%$ | $117,500 \pm 25\%$ | $113,700 \pm 24\%$ | $15.1 \pm 36\%$ | $14.1\pm36\%$ | | Ohio | $131,200 \pm 35\%$ | $149,100 \pm 35\%$ | $8,600 \pm 25\%$ | $10,700 \pm 23\%$ | $28,000 \pm 33\%$ | $34,800 \pm 28\%$ | $15.3 \pm 43\%$ | $13.9 \pm 42\%$ | | Pennsylvania | $119,200 \pm 35\%$ | $142,900 \pm 37\%$ | $17,800 \pm 27\%$ | $14,200 \pm 29\%$ | $58,500 \pm 41\%$ | $50,100 \pm 35\%$ | $6.7 \pm 44\%$ | $10.1\pm47\%$ | | Rhode Island | $1,100 \pm 124\%$ | $1,300 \pm 131\%$ | $300 \pm 77\%$ | $200 \pm 67\%$ | $1,200 \pm 125\%$ | $600 \pm 93\%$ | $4.3 \pm 146\%$ | $6.0\pm147\%$ | | South Carolina | $548,600 \pm 24\%$ | $555,200 \pm 37\%$ | $27,900 \pm 19\%$ | $29,900 \pm 22\%$ | $72,000 \pm 21\%$ | $90,400 \pm 31\%$ | $19.7 \pm 31\%$ | $18.6 \pm 43\%$ | | Tennessee | $288,400 \pm 45\%$ | $408,500 \pm 37\%$ | $12,000 \pm 42\%$ | $25,200 \pm 22\%$ | $35,100 \pm 45\%$ | $59,400 \pm 30\%$ | $24.0 \pm 61\%$ | $16.2 \pm 43\%$ | | Virginia | $229,500 \pm 21\%$ | $208,600 \pm 35\%$ | $17,300 \pm 15\%$ | $15,300 \pm 23\%$ | $40,400 \pm 27\%$ | $40,700 \pm 33\%$ | $13.2 \pm 26\%$ | $13.7\pm42\%$ | | West Virginia | $13,700 \pm 22\%$ | $14,900 \pm 77\%$ | $1,500 \pm 18\%$ | $1,100 \pm 27\%$ | $3,700 \pm 27\%$ | $3,100 \pm 39\%$ | $9.3 \pm 29\%$ | $14.0 \pm 82\%$ | | Wisconsin | $60,400 \pm 63\%$ | $45,500 \pm 30\%$ | $7,100 \pm 33\%$ | $5,100 \pm 33\%$ | $29,400 \pm 46\%$ | $17,000 \pm 34\%$ | $8.5\pm71\%$ | $8.9 \pm 45\%$ | | Eastern Unit Total | $4,644,900 \pm 8\%$ | $4,606,000 \pm 9\%$ | 297,000 | 303,100 | $780,400 \pm 8\%$ | $789,600 \pm 8\%$ | | | | Arkansas | 252,400 ± 22% | 258,200 ± 29% | $17,800 \pm 24\%$ | $16,300 \pm 28\%$ | $37,600 \pm 23\%$ | $36,200 \pm 27\%$ | $14.2 \pm 33\%$ | $15.9 \pm 41\%$ | | Colorado | $204,500 \pm 22\%$ | $141,200 \pm 20\%$ | $14,200 \pm 15\%$ | $13,100 \pm 18\%$ | $38,900 \pm 23\%$ | $29,700 \pm 19\%$ | $14.4 \pm 26\%$ | $10.8 \pm 27\%$ | | Iowa | $111,500 \pm 18\%$ | $128,100 \pm 19\%$ | $9,200 \pm 14\%$ | $9,700 \pm 15\%$ | $24,600 \pm 16\%$ | $25,300 \pm 17\%$ | $12.1 \pm 23\%$ | $13.2 \pm 24\%$ | | Kansas | $558,200 \pm 20\%$ | $427,600 \pm 18\%$ | $28,600 \pm 13\%$ | $28,600 \pm 12\%$ | $86,400 \pm 18\%$ | $77,200 \pm 17\%$ | $19.5 \pm 24\%$ | $14.9 \pm 22\%$ | | Minnesota | $96,700 \pm 86\%$ | $96,700 \pm 79\%$ | $9,700 \pm 49\%$ | $6,500 \pm 58\%$ | $28,200 \pm 54\%$ | $18,000 \pm 55\%$ | $10.0 \pm 99\%$ | $15.0 \pm 98\%$ | | Missouri | $307,400 \pm 24\%$ | $321,600 \pm 20\%$ | $22,500 \pm 14\%$ | $25,200 \pm 14\%$ | $54,300 \pm 16\%$ | $65,100 \pm 21\%$ | $13.6 \pm 28\%$ | $12.8 \pm 24\%$ | | Montana | $18,000 \pm 55\%$ | $16,000 \pm 53\%$ | $1,600 \pm 43\%$ | $1,900 \pm 44\%$ | $5,100 \pm 55\%$ | $3,500 \pm 43\%$ | $11.0\pm70\%$ | $8.6 \pm 69\%$ | | Nebraska | $160,600 \pm 17\%$ | $132,000 \pm 22\%$ | $9,000 \pm 18\%$ | $9,700 \pm 19\%$ | $25,500 \pm 18\%$ | $24,500 \pm 18\%$ | $17.9 \pm 25\%$ | $13.7 \pm 29\%$ | | New Mexico | $111,900 \pm 22\%$ | $47,900 \pm 26\%$ | $7,000 \pm 12\%$ | 4,400 ± 18% | $23,100 \pm 15\%$ | $12,800 \pm 33\%$ | $16.0 \pm 25\%$ | $10.8 \pm 31\%$ | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 13 (continued). Preliminary estimates of mourning dove harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Mourning D | Oove Harvest | Active I | Hunters b | Mourning Dov | e Days Afield | Seasonal Harves | t Per Hunter | |---------------------|----------------------|----------------------|--------------------|--------------------|----------------------|----------------------|-----------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | North Dakota | $73,500 \pm 25\%$ | $76,900 \pm 30\%$ | $4,200 \pm 24\%$ | $5,300 \pm 24\%$ | $12,800 \pm 25\%$ | $15,800 \pm 35\%$ | $17.3 \pm 34\%$ | $14.5 \pm 39\%$ | | Oklahoma | $294,000 \pm 18\%$ | $400,400 \pm 28\%$ | $18,200 \pm 15\%$ | $23,800 \pm 14\%$ | $45,300 \pm 17\%$ | $58,500 \pm 21\%$ | $16.1 \pm 24\%$ | $16.8 \pm 32\%$ | | South Dakota | $84,500 \pm 30\%$ | $112,400 \pm 46\%$ | $5,300 \pm 16\%$ | $5,600 \pm 22\%$ | $16,000 \pm 24\%$ | $17,100 \pm 33\%$ | $16.0 \pm 34\%$ | $20.1 \pm
51\%$ | | Texas | $4,892,100 \pm 13\%$ | $5,155,300 \pm 19\%$ | $220,700 \pm 11\%$ | $278,700 \pm 13\%$ | $834,000 \pm 14\%$ | $956,800 \pm 18\%$ | $22.2\pm17\%$ | $18.5 \pm 23\%$ | | Wyoming | $14,900 \pm 28\%$ | $20,100 \pm 40\%$ | $1,700 \pm 29\%$ | $1,700 \pm 27\%$ | $3,300 \pm 30\%$ | $3,700 \pm 36\%$ | $8.9 \pm 40\%$ | $11.5 \pm 48\%$ | | Central Unit Total | $7,180,300 \pm 9\%$ | $7,334,600 \pm 14\%$ | 369,800 | 430,400 | $1,235,000 \pm 10\%$ | $1,344,400 \pm 13\%$ | | | | Arizona | $401,400 \pm 7\%$ | $395,800 \pm 12\%$ | $17,100 \pm 3\%$ | $21,900 \pm 6\%$ | $53,900 \pm 5\%$ | $62,700 \pm 9\%$ | $23.5 \pm 7\%$ | $18.1 \pm 13\%$ | | California | $686,800 \pm 13\%$ | $900,200 \pm 15\%$ | $43,600 \pm 10\%$ | $57,100 \pm 10\%$ | $114,100 \pm 14\%$ | $163,300 \pm 16\%$ | $15.8\pm17\%$ | $15.8\pm18\%$ | | Idaho | $100,700 \pm 45\%$ | $108,900 \pm 33\%$ | $5,200 \pm 26\%$ | $7,300 \pm 29\%$ | $18,500 \pm 40\%$ | $25,300 \pm 38\%$ | $19.3 \pm 52\%$ | $15.0 \pm 44\%$ | | Nevada | $22,400 \pm 23\%$ | $32,100 \pm 33\%$ | $2,200 \pm 22\%$ | $3,200 \pm 23\%$ | $5,000 \pm 23\%$ | $7,600 \pm 28\%$ | $10.1 \pm 32\%$ | $10.1 \pm 40\%$ | | Oregon | $22,500 \pm 35\%$ | $27,200 \pm 40\%$ | $3,200 \pm 33\%$ | $4,300 \pm 35\%$ | $9,100 \pm 43\%$ | $8,800 \pm 31\%$ | $7.0 \pm 48\%$ | $6.3 \pm 53\%$ | | Utah | $54,800 \pm 39\%$ | $36,100 \pm 32\%$ | $6,500 \pm 21\%$ | $6,000 \pm 26\%$ | $14,600 \pm 29\%$ | $15,300 \pm 38\%$ | $8.5\pm45\%$ | $6.0 \pm 41\%$ | | Washington | $43,600 \pm 41\%$ | $61,100 \pm 30\%$ | $4,200 \pm 28\%$ | $4,600 \pm 23\%$ | $11,200 \pm 34\%$ | $12,800 \pm 30\%$ | $10.3 \pm 50\%$ | $13.4 \pm 38\%$ | | Western Unit Total | $1,332,200 \pm 8\%$ | $1,561,400 \pm 10\%$ | 82,000 | 104,300 | $226,500 \pm 9\%$ | $295,900 \pm 10\%$ | | | | United States Total | $13,157,300 \pm 6\%$ | 13,502,000 ± 8% | 748,800 | 837,800 | 2,241,900 ± 6% | 2,429,800 ± 8% | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 14. Preliminary estimates of white-winged dove harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | White-winged | Dove Harvest | Active H | Iunters ^b | White-winged D | ove Days Afield | Seasonal Harve | st Per Hunter | |---------------------|----------------------|----------------------|--------------------|----------------------|--------------------|--------------------|-----------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Alabama | 2,000 ± 79% | $3,200 \pm 98\%$ | $1,200 \pm 68\%$ | $600 \pm 79\%$ | $3,800 \pm 91\%$ | $1,100 \pm 89\%$ | $1.7 \pm 104\%$ | 5.3 ± 126% | | Delaware | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | $4,000 \pm 97\%$ | $2,600 \pm 140\%$ | $1,400 \pm 88\%$ | $900 \pm 136\%$ | $3,600 \pm 100\%$ | $2,500 \pm 148\%$ | $2.9\pm131\%$ | $2.9\pm195\%$ | | Georgia | $1,200 \pm 128\%$ | $900 \pm 166\%$ | $2,000 \pm 79\%$ | $300\pm138\%$ | $3,200 \pm 85\%$ | $600\pm138\%$ | $0.6\pm151\%$ | $3.0\pm216\%$ | | Louisiana | $200\pm115\%$ | $8,600 \pm 92\%$ | $900 \pm 123\%$ | $2,300 \pm 88\%$ | $1,500 \pm 100\%$ | $6,800 \pm 96\%$ | $0.2\pm168\%$ | $3.8\pm128\%$ | | Maryland | 0 | 0 | $200\pm195\%$ | 0 | $200 \pm 195\%$ | 0 | 0 | 0 | | Mississippi | 0 | $700\pm173\%$ | 0 | $200\pm154\%$ | 0 | $1,000 \pm 158\%$ | 0 | $4.2 \pm 232\%$ | | North Carolina | 0 | $800 \pm 117\%$ | 0 | $500\pm112\%$ | 0 | $800\pm117\%$ | 0 | $1.7\pm162\%$ | | Pennsylvania | $2,000 \pm 177\%$ | 0 | $700 \pm 163\%$ | 0 | $4,400 \pm 185\%$ | 0 | $2.7\pm241\%$ | 0 | | Rhode Island | $100 \pm 190\%$ | 0 | $< 50 \pm 190\%$ | 0 | $100 \pm 190\%$ | 0 | $4.0\pm268\%$ | 0 | | South Carolina | $100\pm194\%$ | 0 | $100\pm194\%$ | 0 | $100 \pm 194\%$ | 0 | $1.0\pm274\%$ | 0 | | Virginia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Eastern Unit Total | $9,500 \pm 60\%$ | $16,900 \pm 57\%$ | 6,400 | 4,700 | $16,900 \pm 60\%$ | $12,800 \pm 61\%$ | | | | Colorado | $1,000 \pm 89\%$ | $2,300 \pm 97\%$ | $1,400 \pm 58\%$ | $400 \pm 61\%$ | $3,600 \pm 71\%$ | $1,300 \pm 81\%$ | $0.7\pm107\%$ | $5.6 \pm 115\%$ | | Kansas | $300 \pm 101\%$ | $300 \pm 153\%$ | $1,500 \pm 73\%$ | $100 \pm 137\%$ | $5,800 \pm 121\%$ | $400\pm145\%$ | $0.2\pm125\%$ | $2.0\pm206\%$ | | New Mexico | $62,300 \pm 27\%$ | $35,600 \pm 45\%$ | $3,500 \pm 18\%$ | $2,700 \pm 23\%$ | $13,200 \pm 19\%$ | $9,800 \pm 42\%$ | $17.9 \pm 32\%$ | $12.9 \pm 50\%$ | | Oklahoma | $5,900 \pm 85\%$ | $10,700 \pm 77\%$ | $2,200 \pm 52\%$ | $2,500 \pm 60\%$ | $5,500 \pm 48\%$ | $5,700 \pm 65\%$ | $2.7\pm100\%$ | $4.3 \pm 98\%$ | | Texas | $1,963,100 \pm 21\%$ | $1,469,700 \pm 23\%$ | $133,700 \pm 15\%$ | $137,500 \pm 18\%$ | $511,600 \pm 19\%$ | $522,100 \pm 31\%$ | $14.7\pm26\%$ | $10.7 \pm 29\%$ | | Central Unit Total | $2,032,500 \pm 20\%$ | $1,518,600 \pm 22\%$ | 142,300 | 143,300 | $539,700 \pm 18\%$ | $539,400 \pm 30\%$ | | | | Arizona | $72,200 \pm 9\%$ | $69,000 \pm 17\%$ | $11,000 \pm 5\%$ | $13,200 \pm 9\%$ | $33,500 \pm 7\%$ | $37,300 \pm 13\%$ | $6.6 \pm 10\%$ | $5.2 \pm 20\%$ | | California | $47,300 \pm 28\%$ | $62,300 \pm 55\%$ | $10,700 \pm 23\%$ | $13,900 \pm 26\%$ | $25,200 \pm 26\%$ | $34,900 \pm 32\%$ | $4.4 \pm 36\%$ | $4.5 \pm 61\%$ | | Nevada | $500 \pm 76\%$ | $200\pm107\%$ | $300 \pm 67\%$ | $100 \pm 139\%$ | $600 \pm 55\%$ | $500 \pm 130\%$ | $1.7\pm101\%$ | $1.7\pm175\%$ | | Utah | 0 | $200\pm183\%$ | $200 \pm 138\%$ | $200\pm183\%$ | $300 \pm 121\%$ | $200\pm183\%$ | 0 | $1.0 \pm 259\%$ | | Western Unit Total | $120,000 \pm 12\%$ | $131{,}700 \pm 27\%$ | 22,200 | 27,500 | $59,600 \pm 12\%$ | $72,900 \pm 17\%$ | | | | United States Total | 2,162,100 ± 19% | $1,667,100 \pm 20\%$ | 170,800 | 175,600 | $616,200 \pm 16\%$ | 625,100 ± 26% | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 15. Preliminary estimates of band-tailed pigeon harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Band-tailed Pig | geon Harvest | Active H | unters b | Band-tailed Pigeo | on Days Afield | Seasonal Harve | st Per Hunter | |---------------------|------------------|------------------|------------------|------------------|-------------------|------------------|-----------------|------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Arizona | $500 \pm 57\%$ | $500 \pm 69\%$ | $600 \pm 24\%$ | $100 \pm 56\%$ | $1,700 \pm 31\%$ | $400 \pm 71\%$ | $0.8\pm62\%$ | $3.7 \pm 89\%$ | | Colorado | $200 \pm 98\%$ | $200 \pm 174\%$ | $200 \pm 44\%$ | $100\pm108\%$ | $600 \pm 57\%$ | $100\pm140\%$ | $0.8\pm107\%$ | $3.7 \pm 205\%$ | | New Mexico | $100\pm87\%$ | $200 \pm 81\%$ | $100 \pm 39\%$ | $100 \pm 69\%$ | $500 \pm 51\%$ | $100 \pm 81\%$ | $0.7 \pm 96\%$ | $3.1\pm106\%$ | | Utah | $<50 \pm 190\%$ | $200 \pm 191\%$ | $100 \pm 93\%$ | <50 ± 191% | $100\pm110\%$ | $100\pm191\%$ | $0.3 \pm 212\%$ | $11.0 \pm 271\%$ | | Interior Total | $800 \pm 43\%$ | $1{,}100\pm62\%$ | 1,000 | 300 | $3,000 \pm 23\%$ | $800 \pm 55\%$ | | | | California | $6,600 \pm 74\%$ | $4,400 \pm 65\%$ | $2,200 \pm 53\%$ | $2,900 \pm 53\%$ | $5,400 \pm 60\%$ | $5,200 \pm 57\%$ | $3.1 \pm 91\%$ | $1.5 \pm 84\%$ | | Oregon | $600 \pm 49\%$ | $1,300 \pm 37\%$ | $200 \pm 24\%$ | $300 \pm 21\%$ | $600 \pm 46\%$ | $1,000 \pm 32\%$ | $2.6 \pm 55\%$ | $4.4 \pm 42\%$ | | Washington | $100\pm74\%$ | $200 \pm 61\%$ | $100 \pm 39\%$ | $100 \pm 39\%$ | $200 \pm 48\%$ | $100 \pm 51\%$ | $2.4 \pm 84\%$ | $3.4\pm72\%$ | | Pacific Coast Total | $7,300 \pm 67\%$ | $5,900 \pm 49\%$ | 2,400 | 3,300 | $6,200 \pm 52\%$ | $6,300 \pm 47\%$ | | | | United States Total | $8,100 \pm 61\%$ | $7,000 \pm 43\%$ | 3,500 | 3,600 | 9,200 ± 36% | $7,100 \pm 42\%$ | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 16. Preliminary estimates of American woodcock harvest and hunter activity during the 2015 and 2016 hunting seasons. a | | Woodcock | Harvest | Active Woodc | ock Hunters b | Woodcock Hun | ter Days Afield | Seasonal Harve | st Per Hunter | |----------------------|-------------------|-------------------|-------------------|-------------------|--------------------|--------------------|-----------------|-------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Connecticut | $700 \pm 40\%$ | 900 ± 58% | 800 ± 29% | 900 ± 29% | 3,900 ± 36% | $5,100 \pm 40\%$ | $0.9 \pm 49\%$ | $0.9 \pm 64\%$ | | Delaware | $100 \pm 103\%$ | $400 \pm 66\%$ | $100 \pm 47\%$ | $200 \pm 132\%$ | $300 \pm 71\%$ | $800 \pm 108\%$ | $1.3 \pm 113\%$ | $2.7 \pm 148\%$ | | Florida | 0 | $<50 \pm 194\%$ | <50 ± 193% | $200 \pm 91\%$ | $100 \pm 193\%$ | $400 \pm 103\%$ | 0 | $0.3 \pm 214\%$ | | Georgia | $1,700 \pm 76\%$ | $500 \pm 92\%$ | $700 \pm 69\%$ | $2,000 \pm 159\%$ | $3,400 \pm 70\%$ | $4,200 \pm 152\%$ | $2.3 \pm 102\%$ | $0.3 \pm 184\%$ | | Maine | $4,700 \pm 55\%$ | $6,700 \pm 31\%$ | $2,100 \pm 48\%$ | $3,200 \pm 37\%$ | $9,000 \pm 50\%$ | $10,600 \pm 27\%$ | $2.2 \pm 73\%$ | $2.1 \pm 48\%$ | | Maryland | $1,100 \pm 63\%$ | $500 \pm 51\%$ | $1,100 \pm 91\%$ | $500 \pm 144\%$ | $2,300 \pm 83\%$ | $800 \pm 95\%$ | $1.0\pm110\%$ | $0.8\pm153\%$ | | Massachusetts | $1,800 \pm 31\%$ | $2,600 \pm 36\%$ | $1,000 \pm 30\%$ | $1,300 \pm 28\%$ | $6,600 \pm 43\%$ |
$7,000 \pm 34\%$ | $1.7 \pm 43\%$ | $1.9 \pm 45\%$ | | New Hampshire | $9,100 \pm 52\%$ | $6,600 \pm 55\%$ | $2,100 \pm 32\%$ | $2,000 \pm 33\%$ | $14,800 \pm 43\%$ | $10,300 \pm 38\%$ | $4.3 \pm 61\%$ | $3.3 \pm 64\%$ | | New Jersey | $4,700 \pm 147\%$ | $3,800 \pm 86\%$ | $700 \pm 59\%$ | $900 \pm 52\%$ | $4,300 \pm 96\%$ | $2,900 \pm 49\%$ | $7.2\pm158\%$ | $4.4\pm100\%$ | | New York | $8,600 \pm 36\%$ | $4,800 \pm 24\%$ | $3,900 \pm 27\%$ | $3,200 \pm 31\%$ | $18,300 \pm 31\%$ | $13,900 \pm 31\%$ | $2.2 \pm 45\%$ | $1.5 \pm 40\%$ | | North Carolina | $7,100 \pm 90\%$ | $4,300 \pm 122\%$ | $3,900 \pm 108\%$ | $2,600 \pm 133\%$ | $10,100 \pm 81\%$ | $5,600 \pm 97\%$ | $1.8\pm140\%$ | $1.7 \pm 181\%$ | | Pennsylvania | $5,400 \pm 45\%$ | $3,900 \pm 39\%$ | $5,000 \pm 42\%$ | $6,300 \pm 37\%$ | $17,700 \pm 43\%$ | $18,200 \pm 34\%$ | $1.1 \pm 61\%$ | $0.6 \pm 54\%$ | | Rhode Island | $100\pm130\%$ | $200 \pm 68\%$ | $100 \pm 92\%$ | $100 \pm 92\%$ | $200 \pm 54\%$ | $300\pm73\%$ | $1.4\pm160\%$ | $2.5\pm114\%$ | | South Carolina | $1,900 \pm 97\%$ | $1,200 \pm 59\%$ | $2,800 \pm 104\%$ | $200\pm28\%$ | $13,900 \pm 131\%$ | $1,100 \pm 39\%$ | $0.7\pm142\%$ | $5.6 \pm 65\%$ | | Vermont | $3,400 \pm 47\%$ | $5,300 \pm 59\%$ | $1,200 \pm 31\%$ | $1,800 \pm 25\%$ | $6,000 \pm 36\%$ | $10,500 \pm 38\%$ | $2.7 \pm 56\%$ | $2.9 \pm 64\%$ | | Virginia | $3,200 \pm 55\%$ | $1,900 \pm 35\%$ | $1,000 \pm 86\%$ | $700 \pm 94\%$ | $3,200 \pm 47\%$ | $2,600 \pm 55\%$ | $3.3 \pm 102\%$ | $2.6\pm100\%$ | | West Virginia | $700 \pm 52\%$ | $700 \pm 57\%$ | $400 \pm 56\%$ | $400 \pm 58\%$ | $1,200 \pm 40\%$ | $1,600 \pm 61\%$ | $2.1 \pm 76\%$ | $1.9 \pm 81\%$ | | Eastern Region Total | $54,500 \pm 22\%$ | $44,400 \pm 19\%$ | 27,000 | 26,600 | $115,500 \pm 21\%$ | $96,100 \pm 14\%$ | | | | Alabama | $6,100 \pm 182\%$ | $100 \pm 190\%$ | $1,000 \pm 187\%$ | $1,400 \pm 194\%$ | $5,100 \pm 183\%$ | $1,400 \pm 182\%$ | $6.2 \pm 260\%$ | $< 0.1 \pm 271\%$ | | Arkansas | $7,300 \pm 189\%$ | $3,000 \pm 125\%$ | $1,200 \pm 188\%$ | $4,100 \pm 110\%$ | $4,800 \pm 190\%$ | $13,400 \pm 157\%$ | $6.0\pm266\%$ | $0.7 \pm 166\%$ | | Illinois | $200\pm114\%$ | $1,600 \pm 173\%$ | $1,000 \pm 170\%$ | $1,500 \pm 130\%$ | $1,300 \pm 133\%$ | $13,200 \pm 163\%$ | $0.2 \pm 205\%$ | $1.1 \pm 217\%$ | | Indiana | $600 \pm 56\%$ | $900 \pm 43\%$ | $400 \pm 99\%$ | $300 \pm 105\%$ | $1,100 \pm 83\%$ | $1,300 \pm 80\%$ | $1.4\pm114\%$ | $2.8 \pm 113\%$ | | Iowa | $300\pm108\%$ | $2,900 \pm 168\%$ | $1,400 \pm 95\%$ | $500 \pm 163\%$ | $2,500 \pm 90\%$ | $1,800 \pm 141\%$ | $0.2 \pm 144\%$ | $5.8 \pm 234\%$ | | Kansas | $300 \pm 196\%$ | 0 | $1,400 \pm 97\%$ | $400 \pm 196\%$ | $2,800 \pm 103\%$ | $400 \pm 196\%$ | $0.3 \pm 218\%$ | 0 | | Kentucky | $600 \pm 57\%$ | $2,400 \pm 159\%$ | $700\pm161\%$ | $1,100 \pm 179\%$ | $2,600 \pm 136\%$ | $1,500 \pm 128\%$ | $0.8\pm171\%$ | $2.3 \pm 239\%$ | | Louisiana | $3,500 \pm 112\%$ | $1,800 \pm 116\%$ | $2,800 \pm 87\%$ | $900 \pm 155\%$ | $12,300 \pm 123\%$ | $4,600 \pm 135\%$ | $1.3 \pm 142\%$ | $1.9 \pm 193\%$ | | Michigan | $63,200 \pm 23\%$ | $64,900 \pm 26\%$ | $26,000 \pm 18\%$ | $24,100 \pm 19\%$ | $124,700 \pm 21\%$ | $107,100 \pm 21\%$ | $2.4 \pm 29\%$ | $2.7 \pm 32\%$ | | Minnesota | $25,600 \pm 42\%$ | $25,900 \pm 36\%$ | $13,500 \pm 34\%$ | $13,500 \pm 34\%$ | $47,600 \pm 40\%$ | $46,000 \pm 35\%$ | $1.9 \pm 54\%$ | $1.9 \pm 49\%$ | | Mississippi | $3,600 \pm 147\%$ | <50 ± 188% | $600\pm176\%$ | $600\pm192\%$ | $2,300 \pm 140\%$ | $1,300 \pm 194\%$ | $6.2 \pm 229\%$ | $< 0.1 \pm 269\%$ | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 16 (continued). Preliminary estimates of American woodcock harvest and hunter activity during the 2015 and 2016 hunting seasons. a | | Woodcoc | k Harvest | Active Woodo | cock Hunters b | Woodcock Hun | ter Days Afield | Seasonal Harves | t Per Hunter | |----------------------|----------------------|--------------------|-------------------|--------------------|--------------------|--------------------|-----------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Missouri | 400 ± 110% | $3,400 \pm 162\%$ | $100 \pm 42\%$ | 2,200 ± 105% | $600 \pm 63\%$ | $6,200 \pm 120\%$ | $3.0 \pm 118\%$ | 1.5 ± 194% | | Nebraska | 0 | $600 \pm 196\%$ | 0 | $600 \pm 196\%$ | 0 | $600 \pm 196\%$ | 0 | $1.0\pm277\%$ | | Ohio | $2,100 \pm 85\%$ | $3,200 \pm 81\%$ | $1,900 \pm 80\%$ | $2,600 \pm 68\%$ | $7,500 \pm 95\%$ | $8,200 \pm 88\%$ | $1.1\pm117\%$ | $1.3 \pm 106\%$ | | Oklahoma | 0 | 0 | $1,800 \pm 137\%$ | 0 | $1,800 \pm 137\%$ | 0 | 0 | 0 | | Tennessee | 0 | 0 | 0 | $1,400 \pm 191\%$ | 0 | $9,800 \pm 194\%$ | 0 | 0 | | Texas | $900 \pm 169\%$ | $12,100 \pm 181\%$ | $100\pm73\%$ | $11,300 \pm 136\%$ | $600 \pm 112\%$ | $28,400 \pm 139\%$ | $6.5 \pm 184\%$ | $1.1\pm226\%$ | | Wisconsin | $31,000 \pm 25\%$ | $35,100 \pm 25\%$ | $14,700 \pm 27\%$ | $11,700 \pm 28\%$ | $66,600 \pm 29\%$ | $55,100 \pm 32\%$ | $2.1\pm37\%$ | $3.0\pm38\%$ | | Central Region Total | $145{,}700 \pm 19\%$ | $158,000 \pm 20\%$ | 68,600 | 78,200 | $284,200 \pm 16\%$ | $300,200 \pm 21\%$ | | | | United States Total | 200,200 ± 15% | 202,300 ± 16% | 95,600 | 104,800 | $399,700 \pm 13\%$ | 396,300 ± 16% | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 17. Preliminary estimates of snipe harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Snipe H | Iarvest | Active Snipe | e Hunters b | Snipe Hunter | Days Afield | Seasonal Harve | st Per Hunter | |-----------------------|-------------------|--------------------|-------------------|-------------------|-------------------|--------------------|------------------|-------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Connecticut | 400 ± 194% | $200 \pm 187\%$ | <50 ± 194% | $100 \pm 184\%$ | 100 ± 194% | $300 \pm 171\%$ | $10.0 \pm 274\%$ | $2.9 \pm 262\%$ | | Delaware | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | $9,600 \pm 88\%$ | $63,000 \pm 83\%$ | $1,600 \pm 89\%$ | $3,900 \pm 80\%$ | $5,300 \pm 81\%$ | $15,500 \pm 101\%$ | $5.8\pm125\%$ | $16.3 \pm 115\%$ | | Georgia | $4,400 \pm 129\%$ | $800 \pm 115\%$ | $1,700 \pm 155\%$ | $200\pm110\%$ | $3,100 \pm 107\%$ | $800 \pm 138\%$ | $2.5\pm202\%$ | $4.3 \pm 159\%$ | | Maine | 0 | 0 | $<50 \pm 192\%$ | 0 | $100 \pm 192\%$ | 0 | 0 | 0 | | Maryland | $4,000 \pm 196\%$ | $100\pm188\%$ | $400\pm196\%$ | $< 50 \pm 188\%$ | $900 \pm 196\%$ | $< 50 \pm 188\%$ | $9.0\pm277\%$ | $5.0\pm266\%$ | | Massachusetts | $< 50 \pm 125\%$ | 0 | $< 50 \pm 73\%$ | $100\pm108\%$ | $100 \pm 89\%$ | $600 \pm 137\%$ | $1.2\pm145\%$ | 0 | | New Hampshire | 0 | $< 50 \pm 186\%$ | $100\pm181\%$ | $<50 \pm 120\%$ | $100 \pm 169\%$ | $<50 \pm 140\%$ | 0 | $0.5\pm222\%$ | | New Jersey | $300\pm188\%$ | 0 | $100\pm177\%$ | $< 50 \pm 189\%$ | $800 \pm 193\%$ | $< 50 \pm 189\%$ | $2.8\pm259\%$ | 0 | | New York | 0 | $400 \pm 146\%$ | $<50 \pm 192\%$ | $300\pm166\%$ | $< 50 \pm 192\%$ | $400 \pm 130\%$ | 0 | $1.3\pm221\%$ | | North Carolina | 0 | 0 | 0 | $500 \pm 196\%$ | 0 | $1,100 \pm 196\%$ | 0 | 0 | | Pennsylvania | 0 | $2,800 \pm 196\%$ | 0 | $900 \pm 196\%$ | 0 | $1,900 \pm 196\%$ | 0 | $3.0\pm277\%$ | | Rhode Island | 0 | 0 | 0 | $< 50 \pm 187\%$ | 0 | $< 50 \pm 187\%$ | 0 | 0 | | South Carolina | $700 \pm 110\%$ | $1,700 \pm 156\%$ | $100 \pm 90\%$ | $800 \pm 167\%$ | $200\pm100\%$ | $900 \pm 147\%$ | $6.8\pm142\%$ | $2.2\pm228\%$ | | Vermont | $< 50 \pm 178\%$ | 0 | $100\pm179\%$ | 0 | $100\pm172\%$ | 0 | 0 | 0 | | Virginia | $900 \pm 170\%$ | $100\pm120\%$ | $200\pm140\%$ | $400\pm127\%$ | $800 \pm 154\%$ | $400\pm113\%$ | $4.1\pm221\%$ | $0.2\pm175\%$ | | West Virginia | $<50 \pm 171\%$ | $< 50 \pm 183\%$ | $< 50 \pm 169\%$ | $<50 \pm 183\%$ | $< 50 \pm 144\%$ | $100\pm183\%$ | $0.5 \pm 241\%$ | $2.0\pm259\%$ | | Atlantic Flyway Total | $20,300 \pm 64\%$ | $69,100 \pm 76\%$ | 4,600 | 7,300 | $11,700 \pm 52\%$ | $22,100 \pm 74\%$ | | | | Alabama | 5,700 ± 168% | $500 \pm 195\%$ | $1,300 \pm 182\%$ | $100 \pm 195\%$ | $1,400 \pm 171\%$ | $100 \pm 195\%$ | $4.4 \pm 248\%$ | $5.0 \pm 276\%$ | | Arkansas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Indiana | $300 \pm 90\%$ | $100 \pm 77\%$ | $< 50 \pm 47\%$ | $400 \pm 180\%$ | $200 \pm 63\%$ | $1,300 \pm 176\%$ | $6.8\pm101\%$ | $0.3 \pm 196\%$ | | Iowa | $100 \pm 86\%$ | $10,000 \pm 148\%$ | $1,000 \pm 133\%$ | $1,600 \pm 108\%$ | $2,000 \pm 148\%$ | $4,800 \pm 121\%$ | $0.1\pm159\%$ | $6.2 \pm 184\%$ | | Kentucky | 0 | 0 | $100\pm195\%$ | 0 | $800 \pm 195\%$ | 0 | 0 | 0 | | Louisiana | $2,600 \pm 195\%$ | $12,600 \pm 195\%$ | $100\pm195\%$ | $100\pm195\%$ | $3,600 \pm 195\%$ | $1,600 \pm 195\%$ | $22.0\pm276\%$ | $100.0 \pm 276\%$ | | Michigan | $200\pm143\%$ | $200\pm195\%$ | $1,400 \pm 165\%$ | $100\pm195\%$ | $6,800 \pm 141\%$ | $300 \pm 195\%$ | $0.2\pm218\%$ | $2.0\pm276\%$ | | Minnesota | $500\pm195\%$ | $700 \pm 113\%$ | $200\pm137\%$ | $300 \pm 96\%$ | $600 \pm 169\%$ | $900 \pm 118\%$ | $2.5\pm238\%$ | $2.0\pm149\%$ | | Mississippi | 0 | $2,000 \pm 196\%$ | 0 | $1,000 \pm 196\%$ | 0 | $1,000 \pm 196\%$ | 0 | $2.0\pm277\%$ | | Missouri | $600 \pm 196\%$ | 0 | $600\pm196\%$ | 0 | $1,800 \pm 196\%$ | 0 | $1.0\pm277\%$ | 0 | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and
national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 17 (continued). Preliminary estimates of snipe harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Snipe I | Iarvest | Active Snipe | e Hunters b | Snipe Hunter | Days Afield | Seasonal Harve | st Per Hunter | |------------------------|-----------------------|--------------------|-------------------|-------------------|--------------------|-------------------|-----------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Ohio | 300 ± 123% | 0 | 200 ± 87% | 100 ± 195% | 1,100 ± 108% | 100 ± 195% | 1.3 ± 151% | 0 | | Tennessee | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wisconsin | $100 \pm 144\%$ | 0 | $1,200 \pm 174\%$ | $1,200 \pm 196\%$ | $12,800 \pm 194\%$ | $2,500 \pm 196\%$ | $0.1 \pm 226\%$ | 0 | | Mississippi Flyway Tot | tal $0,400 \pm 105\%$ | $26,200 \pm 111\%$ | 6,200 | 5,000 | $31,200 \pm 90\%$ | $12,700 \pm 70\%$ | | | | Colorado | $200\pm134\%$ | $1,000 \pm 196\%$ | $400 \pm 105\%$ | $300 \pm 196\%$ | $700 \pm 116\%$ | $300 \pm 196\%$ | $0.7 \pm 170\%$ | $3.0 \pm 277\%$ | | Kansas | $400\pm188\%$ | $12,300 \pm 196\%$ | $400\pm194\%$ | $500 \pm 196\%$ | $400 \pm 192\%$ | $1,800 \pm 196\%$ | $1.0 \pm 270\%$ | $27.0\pm277\%$ | | Nebraska | 0 | 0 | 0 | $100\pm195\%$ | 0 | $100\pm195\%$ | 0 | 0 | | New Mexico | 0 | $<50 \pm 182\%$ | 0 | $<50 \pm 182\%$ | 0 | $<50 \pm 182\%$ | 0 | $1.0\pm257\%$ | | North Dakota | $100 \pm 61\%$ | $2,100 \pm 116\%$ | $100 \pm 43\%$ | $1,200 \pm 129\%$ | $200 \pm 51\%$ | $1,900 \pm 124\%$ | $2.0\pm75\%$ | $1.8\pm173\%$ | | Oklahoma | $200 \pm 82\%$ | $1,700 \pm 196\%$ | $100 \pm 68\%$ | $800 \pm 196\%$ | $300 \pm 86\%$ | $2,500 \pm 196\%$ | $2.7 \pm 107\%$ | $2.0 \pm 277\%$ | | South Dakota | $800 \pm 195\%$ | $300 \pm 187\%$ | $300 \pm 138\%$ | $300 \pm 190\%$ | $900 \pm 166\%$ | $1,500 \pm 190\%$ | $2.5 \pm 239\%$ | $1.0 \pm 266\%$ | | Texas | $6,500 \pm 174\%$ | $1,200 \pm 109\%$ | $3,000 \pm 191\%$ | $300 \pm 86\%$ | $8,800 \pm 192\%$ | $400 \pm 92\%$ | $2.2 \pm 258\%$ | $4.5 \pm 139\%$ | | Wyoming | $100 \pm 63\%$ | $100 \pm 95\%$ | $< 50 \pm 55\%$ | $< 50 \pm 63\%$ | $100 \pm 61\%$ | $100 \pm 70\%$ | $2.1 \pm 84\%$ | $2.0 \pm 114\%$ | | Central Flyway Total | $8,400 \pm 137\%$ | $18,500 \pm 132\%$ | 4,200 | 3,500 | $11,400 \pm 149\%$ | $8,600 \pm 83\%$ | | | | Arizona | 0 | $100 \pm 194\%$ | 0 | $100 \pm 194\%$ | 0 | $100 \pm 194\%$ | 0 | $1.0 \pm 275\%$ | | California | $2,400 \pm 148\%$ | $3,700 \pm 166\%$ | $600\pm153\%$ | $800\pm155\%$ | $800 \pm 112\%$ | $1,200 \pm 112\%$ | $4.1 \pm 212\%$ | $4.7 \pm 227\%$ | | Idaho | $1,000 \pm 165\%$ | 0 | $100\pm64\%$ | 0 | $500 \pm 112\%$ | 0 | $9.0 \pm 177\%$ | 0 | | Montana | $< 50 \pm 138\%$ | $100\pm130\%$ | $<50 \pm 131\%$ | $< 50 \pm 90\%$ | $100 \pm 135\%$ | $200\pm152\%$ | $1.5 \pm 190\%$ | $1.5\pm158\%$ | | Nevada | $300 \pm 167\%$ | $200\pm192\%$ | $100 \pm 172\%$ | $200 \pm 134\%$ | $200 \pm 118\%$ | $400 \pm 139\%$ | $3.1 \pm 240\%$ | $1.5 \pm 234\%$ | | Oregon | $800 \pm 126\%$ | 0 | $500 \pm 145\%$ | $100 \pm 135\%$ | $2,400 \pm 179\%$ | $200 \pm 152\%$ | $1.6 \pm 192\%$ | 0 | | Utah | $200 \pm 195\%$ | $200 \pm 196\%$ | $300 \pm 152\%$ | $200 \pm 196\%$ | $900 \pm 159\%$ | $200 \pm 196\%$ | $0.7 \pm 248\%$ | $1.0 \pm 277\%$ | | Washington | $400 \pm 57\%$ | $300 \pm 80\%$ | $500 \pm 135\%$ | $100 \pm 46\%$ | $900 \pm 76\%$ | $200 \pm 58\%$ | $0.9 \pm 147\%$ | $2.7 \pm 92\%$ | | Pacific Flyway Total | $5,300 \pm 79\%$ | $4,600 \pm 136\%$ | 2,100 | 1,500 | $5,900 \pm 81\%$ | $2,500 \pm 64\%$ | | | | Alaska | $100 \pm 124\%$ | 0 | $100 \pm 124\%$ | 0 | $100 \pm 134\%$ | 0 | $2.0\pm176\%$ | 0 | | United States Total | $44,500 \pm 47\%$ | $118,400 \pm 55\%$ | 17,200 | 17,300 | $60,300 \pm 56\%$ | $45,800 \pm 44\%$ | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 18. Preliminary estimates of coot harvest and hunter activity during the 2015 and 2016 hunting seasons. a | | Coot H | Iarvest | Active Coor | t Hunters b | Coot Hunter | Days Afield | Seasonal Harve | est Per Hunter | |-----------------------|--------------------|--------------------|-------------------|-------------------|--------------------|--------------------|------------------|-------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Connecticut | 0 | $100 \pm 146\%$ | $100 \pm 136\%$ | $100 \pm 184\%$ | 500 ± 136% | $200\pm141\%$ | 0 | $1.3 \pm 235\%$ | | Delaware | 0 | $100\pm161\%$ | 0 | $<\!\!50\pm85\%$ | 0 | $< 50 \pm 109\%$ | 0 | $5.0\pm182\%$ | | Florida | $5,000 \pm 127\%$ | $4,200 \pm 125\%$ | $900\pm157\%$ | $1,400 \pm 158\%$ | $2,200 \pm 133\%$ | $2,500 \pm 174\%$ | $5.6\pm202\%$ | $3.0\pm202\%$ | | Georgia | $1,600 \pm 135\%$ | $36,900 \pm 195\%$ | $400\pm134\%$ | $1,500 \pm 179\%$ | $1,600 \pm 156\%$ | $4,300 \pm 184\%$ | $4.1\pm191\%$ | $24.8\pm265\%$ | | Maine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Maryland | $< 50 \pm 187\%$ | $< 50 \pm 188\%$ | $<\!\!50\pm187\%$ | $<\!\!50\pm188\%$ | $< 50 \pm 187\%$ | $< 50 \pm 188\%$ | $1.0 \pm 264\%$ | $1.0\pm266\%$ | | Massachusetts | $100 \pm 167\%$ | $200\pm194\%$ | $100\pm156\%$ | $< 50 \pm 194\%$ | $100\pm115\%$ | $100\pm194\%$ | $1.9\pm228\%$ | $5.0\pm274\%$ | | New Hampshire | $200\pm195\%$ | 0 | $100\pm195\%$ | 0 | $200\pm195\%$ | 0 | $2.0\pm276\%$ | 0 | | New Jersey | $< 50 \pm 110\%$ | 0 | $<50 \pm 103\%$ | 0 | $100\pm128\%$ | 0 | $1.3 \pm 150\%$ | 0 | | New York | $200\pm122\%$ | $600\pm148\%$ | $100\pm110\%$ | $100 \pm 95\%$ | $100\pm117\%$ | $200\pm112\%$ | $2.7\pm164\%$ | $6.8\pm176\%$ | | North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pennsylvania | 0 | $<50 \pm 192\%$ | 0 | $1,000 \pm 186\%$ | 0 | $1,000 \pm 178\%$ | 0 | $< 0.1 \pm 268\%$ | | Rhode Island | $100 \pm 193\%$ | 0 | $<50 \pm 193\%$ | 0 | <50 ± 193% | 0 | $3.0\pm273\%$ | 0 | | South Carolina | $200\pm128\%$ | 0 | $100\pm106\%$ | 0 | $100\pm106\%$ | 0 | $2.7\pm167\%$ | 0 | | Vermont | 0 | $300\pm191\%$ | 0 | $100\pm183\%$ | 0 | $1,200 \pm 194\%$ | 0 | $2.9\pm265\%$ | | Virginia | $400\pm110\%$ | $500\pm104\%$ | $200\pm140\%$ | $400\pm118\%$ | $600 \pm 80\%$ | $1,500 \pm 107\%$ | $1.9\pm178\%$ | $1.3\pm157\%$ | | West Virginia | $200\pm176\%$ | $100\pm183\%$ | $< 50 \pm 169\%$ | $<50 \pm 123\%$ | $< 50 \pm 144\%$ | $200\pm174\%$ | $5.7 \pm 244\%$ | $7.0\pm220\%$ | | Atlantic Flyway Total | $8,000 \pm 84\%$ | $43,100 \pm 167\%$ | 2,000 | 4,600 | $5,600 \pm 71\%$ | $11,200 \pm 87\%$ | | | | Alabama | $2,600 \pm 182\%$ | $3,200 \pm 196\%$ | $1,300 \pm 182\%$ | $1,600 \pm 196\%$ | $1,300 \pm 182\%$ | $18,900 \pm 196\%$ | $2.0 \pm 257\%$ | $2.0 \pm 277\%$ | | Arkansas | $700 \pm 195\%$ | 0 | $100\pm195\%$ | 0 | $100 \pm 195\%$ | 0 | $5.0\pm276\%$ | 0 | | Illinois | $1,000 \pm 195\%$ | $200\pm195\%$ | $100\pm195\%$ | $200\pm195\%$ | $100\pm195\%$ | $2,800 \pm 195\%$ | $8.0\pm276\%$ | $1.0\pm276\%$ | | Indiana | $700 \pm 106\%$ | $800 \pm 66\%$ | $100 \pm 39\%$ | $100 \pm 34\%$ | $500 \pm 88\%$ | $500 \pm 81\%$ | $10.3 \pm 113\%$ | $10.6 \pm 74\%$ | | Iowa | $15,300 \pm 184\%$ | $500 \pm 124\%$ | $600 \pm 163\%$ | $100 \pm 49\%$ | $1,300 \pm 142\%$ | $200\pm80\%$ | $26.5 \pm 246\%$ | $6.4 \pm 133\%$ | | Kentucky | $2,700 \pm 83\%$ | 0 | $400 \pm 80\%$ | 0 | $4,400 \pm 140\%$ | 0 | $6.7\pm115\%$ | 0 | | Louisiana | $41,000 \pm 81\%$ | $25,200 \pm 119\%$ | $3,100 \pm 84\%$ | $2,800 \pm 98\%$ | $17,400 \pm 122\%$ | $4,300 \pm 88\%$ | $13.1 \pm 116\%$ | $9.2 \pm 154\%$ | | Michigan | $3,500 \pm 196\%$ | $100\pm195\%$ | $1,200 \pm 184\%$ | $100\pm195\%$ | $6,000 \pm 191\%$ | $300\pm195\%$ | $2.8\pm269\%$ | $1.0\pm276\%$ | | Minnesota | $4,400 \pm 106\%$ | $18,700 \pm 123\%$ | $1,500 \pm 114\%$ | $2,900 \pm 87\%$ | $2,900 \pm 108\%$ | $8,800 \pm 94\%$ | $3.0\pm156\%$ | $6.4 \pm 151\%$ | | Mississippi | 0 | $6,100 \pm 196\%$ | 0 | $1,000 \pm 196\%$ | 0 | $2,000 \pm 196\%$ | 0 | $6.0\pm277\%$ | | Missouri | $11,100 \pm 196\%$ | 0 | $600 \pm 196\%$ | 0 | $1,800 \pm 196\%$ | 0 | $18.0 \pm 277\%$ | 0 | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 18 (continued). Preliminary estimates of coot harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Coot H | Iarvest | Active Coot | Hunters b | Coot Hunter | Days Afield | Seasonal Harves | st Per Hunter | |-----------------------|---------------------|--------------------|-------------------|-------------------|--------------------|-------------------|-----------------|------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Ohio | 0 | 0 | 100 ± 133% | 0 | 200 ± 141% | 0 | 0 | 0 | | Tennessee | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wisconsin | $2,200 \pm 108\%$ | $4,900 \pm 196\%$ | $2,300 \pm 128\%$ | $1,200 \pm 196\%$ | $14,300 \pm 174\%$ | $1,200 \pm 196\%$ | $1.0\pm167\%$ | $4.0\pm277\%$ | | Mississippi Flyway To | $t 85,100 \pm 58\%$ | $59,600 \pm 69\%$ | 11,500 | 9,900 | $50,400 \pm 71\%$ | $39,200 \pm 99\%$ | | | | Colorado | $200\pm195\%$ | $3,200 \pm 196\%$ | $100 \pm 195\%$ | $400 \pm 154\%$ | $100 \pm 195\%$ | $1,000 \pm 145\%$ | $2.0 \pm 276\%$ | $7.5 \pm 249\%$ | | Kansas | $1,700 \pm 192\%$ | 0 | $400\pm192\%$ | $500\pm196\%$ | $900\pm192\%$ | $500\pm196\%$ | $4.0\pm271\%$ | 0 | | Nebraska | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New Mexico | 0 | $100 \pm 91\%$ | 0 | $< 50 \pm 73\%$ | 0 |
$200\pm132\%$ | 0 | $2.3\pm117\%$ | | North Dakota | $5,000 \pm 96\%$ | $2,100 \pm 79\%$ | $1,600 \pm 102\%$ | $1,200 \pm 124\%$ | $2,600 \pm 119\%$ | $2,300 \pm 106\%$ | $3.1\pm140\%$ | $1.7\pm147\%$ | | Oklahoma | $2,700 \pm 193\%$ | 0 | $1,300 \pm 136\%$ | 0 | $20,700 \pm 189\%$ | 0 | $2.0\pm237\%$ | 0 | | South Dakota | $300\pm195\%$ | 0 | $200\pm195\%$ | 0 | $200\pm195\%$ | 0 | $2.0\pm276\%$ | 0 | | Texas | $118,600 \pm 190\%$ | $6,300 \pm 194\%$ | $3,100 \pm 181\%$ | $100\pm194\%$ | $29,600 \pm 191\%$ | $400\pm194\%$ | $38.0\pm263\%$ | $99.0 \pm 275\%$ | | Wyoming | $200 \pm 67\%$ | $400 \pm 97\%$ | $< 50 \pm 64\%$ | $< 50 \pm 55\%$ | $100\pm74\%$ | $100 \pm 94\%$ | $5.4 \pm 92\%$ | $10.0\pm112\%$ | | Central Flyway Total | $128,700 \pm 175\%$ | $12,200 \pm 114\%$ | 6,800 | 2,300 | $54,100 \pm 127\%$ | $4,500 \pm 69\%$ | | | | Arizona | $< 50 \pm 193\%$ | $900\pm123\%$ | $<50 \pm 193\%$ | $200\pm101\%$ | $<50 \pm 193\%$ | $200\pm101\%$ | $1.0\pm273\%$ | $5.0\pm159\%$ | | California | $14,800 \pm 70\%$ | $8,900 \pm 105\%$ | $3,100 \pm 71\%$ | $1,500 \pm 113\%$ | $4,100 \pm 56\%$ | $2,300 \pm 82\%$ | $4.8\pm100\%$ | $5.7\pm155\%$ | | Idaho | $200\pm193\%$ | 0 | $<50 \pm 193\%$ | 0 | $<50 \pm 193\%$ | 0 | $4.0\pm274\%$ | 0 | | Montana | $300\pm142\%$ | $1,600 \pm 176\%$ | $<50 \pm 91\%$ | $700 \pm 191\%$ | $100\pm119\%$ | $900\pm160\%$ | $8.0\pm169\%$ | $2.2 \pm 260\%$ | | Nevada | $900 \pm 96\%$ | $1,500 \pm 126\%$ | $400 \pm 82\%$ | $100\pm154\%$ | $1,400 \pm 112\%$ | $200\pm107\%$ | $2.3\pm126\%$ | $15.1 \pm 199\%$ | | Oregon | $1,600 \pm 117\%$ | $900 \pm 163\%$ | $900 \pm 117\%$ | $100\pm135\%$ | $3,100 \pm 146\%$ | $500\pm156\%$ | $1.8\pm165\%$ | $8.5\pm212\%$ | | Utah | $7,400 \pm 78\%$ | $8,900 \pm 57\%$ | $1,800 \pm 55\%$ | $2,200 \pm 56\%$ | $5,800 \pm 64\%$ | $5,400 \pm 58\%$ | $4.1 \pm 95\%$ | $4.1\pm80\%$ | | Washington | $6,100 \pm 154\%$ | $600 \pm 75\%$ | $800\pm115\%$ | $100 \pm 45\%$ | $1,400 \pm 106\%$ | $300 \pm 67\%$ | $7.5 \pm 192\%$ | $5.4 \pm 87\%$ | | Pacific Flyway Total | $31,300 \pm 49\%$ | $23,200 \pm 49\%$ | 7,100 | 5,000 | $16,000 \pm 42\%$ | $9,700 \pm 41\%$ | | | | United States Total | 253,200 ± 92% | $138,200 \pm 61\%$ | 27,400 | 21,800 | $126,000 \pm 62\%$ | $64,500 \pm 63\%$ | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 19. Preliminary estimates of gallinule harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Gallinule | Harvest | Active Gallinu | le Hunters b | Gallinule Hunte | er Days Afield | Seasonal Harves | st Per Hunter | |------------------------|----------------------|-------------------|-------------------|------------------|--------------------|-------------------|-----------------|------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Delaware | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | 0 | $9,400 \pm 196\%$ | 0 | $900 \pm 196\%$ | 0 | $1,900 \pm 196\%$ | 0 | $10.0 \pm 277\%$ | | Georgia | $1,800 \pm 139\%$ | $200\pm193\%$ | $300\pm179\%$ | $<50 \pm 193\%$ | $800\pm179\%$ | $100\pm193\%$ | $6.7\pm227\%$ | $5.0\pm273\%$ | | New Jersey | $<50 \pm 125\%$ | 0 | $< 50 \pm 125\%$ | $< 50 \pm 185\%$ | $100 \pm 163\%$ | $< 50 \pm 185\%$ | $1.0\pm177\%$ | 0 | | New York | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pennsylvania | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | South Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Virginia | $<50 \pm 181\%$ | $200\pm195\%$ | $<\!\!50\pm127\%$ | $200\pm195\%$ | $100\pm128\%$ | $200\pm195\%$ | $1.5 \pm 221\%$ | $1.0\pm276\%$ | | West Virginia | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Atlantic Flyway Total | $1,900 \pm 136\%$ | $9,700 \pm 189\%$ | 300 | 1,200 | $1,000 \pm 151\%$ | $2,200 \pm 170\%$ | | | | Alabama | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Arkansas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kentucky | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Louisiana | $2,600 \pm 154\%$ | 0 | $800 \pm 157\%$ | 0 | $11,500 \pm 153\%$ | 0 | $3.1\pm220\%$ | 0 | | Michigan | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Minnesota | $200\pm195\%$ | 0 | $100\pm195\%$ | $100\pm195\%$ | $100\pm195\%$ | $100\pm195\%$ | $2.0\pm275\%$ | 0 | | Mississippi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ohio | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Tennessee | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wisconsin | 0 | 0 | $< 50 \pm 193\%$ | 0 | $<50 \pm 193\%$ | 0 | 0 | 0 | | Mississippi Flyway Tot | al $2,800 \pm 146\%$ | 0 | 1,100 | 100 | $12,100 \pm 146\%$ | $100\pm195\%$ | | | | New Mexico | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Oklahoma | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Texas | 0 | 0 | $2,700 \pm 196\%$ | 0 | $5,400 \pm 196\%$ | 0 | 0 | 0 | | Central Flyway Total | 0 | 0 | 2,700 | 0 | $5,400 \pm 196\%$ | 0 | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 19 (continued). Preliminary estimates of gallinule harvest and hunter activity during the 2015 and 2016 hunting seasons. ^a | | Gallinule Harvest | | Active Gallinule Hunters b | | Gallinule Hunter Days Afield | | Seasonal Harvest Per Hunter | | |----------------------|-------------------|--------------------|----------------------------|------------------|------------------------------|---------------|-----------------------------|---------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Arizona | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | California | $4,300 \pm 193\%$ | $200\pm133\%$ | $400\pm187\%$ | $< 50 \pm 106\%$ | $800\pm183\%$ | $100\pm108\%$ | $11.6 \pm 269\%$ | $6.0\pm170\%$ | | Nevada | $< 50 \pm 153\%$ | 0 | $<50 \pm 153\%$ | 0 | $< 50 \pm 153\%$ | 0 | $1.0\pm216\%$ | 0 | | Pacific Flyway Total | $4,300 \pm 193\%$ | $200\pm133\%$ | 400 | < 50 | $800\pm181\%$ | $100\pm108\%$ | | | | United States Total | 8,900 ± 107% | $10,000 \pm 184\%$ | 4,500 | 1,300 | $19,200 \pm 107\%$ | 2,400 ± 156% | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 20. Preliminary estimates of rail harvest and hunter activity during the 2015 and 2016 hunting seasons. a | | Rail Harvest | | Active Rail Hunters b | | Rail Hunter Days Afield | | Seasonal Harvest Per Hunter | | |-----------------------|-------------------|-------------------|-----------------------|-------------------|-------------------------|------------------|-----------------------------|-----------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Connecticut | $100 \pm 116\%$ | $100 \pm 141\%$ | <50 ± 109% | $<50 \pm 92\%$ | <50 ± 109% | $100 \pm 135\%$ | $18.0 \pm 159\%$ | $8.3 \pm 168\%$ | | Delaware | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Florida | $3,500 \pm 150\%$ | 0 | $100\pm135\%$ | 0 | $300\pm143\%$ | 0 | $34.0\pm202\%$ | 0 | | Georgia | $3,400 \pm 138\%$ | $3,400 \pm 116\%$ | $100 \pm 94\%$ | $100 \pm 94\%$ | $300\pm120\%$ | $200\pm105\%$ | $35.3 \pm 167\%$ | $23.8\pm149\%$ | | Maine | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Maryland | $8,200 \pm 196\%$ | $<\!\!50\pm186\%$ | $400\pm196\%$ | $< 50 \pm 186\%$ | $900\pm196\%$ | $< 50 \pm 186\%$ | $19.0\pm277\%$ | $2.0\pm264\%$ | | Massachusetts | $< 50 \pm 166\%$ | $<\!\!50\pm194\%$ | $< 50 \pm 115\%$ | $<\!\!50\pm178\%$ | $100\pm128\%$ | $200\pm174\%$ | $1.5\pm202\%$ | $0.9\pm263\%$ | | New Jersey | $1,600 \pm 69\%$ | $2,700 \pm 54\%$ | $100 \pm 42\%$ | $100 \pm 42\%$ | $200 \pm 56\%$ | $300 \pm 61\%$ | $21.1 \pm 81\%$ | $22.5 \pm 68\%$ | | New York | 0 | 0 | $<\!\!50\pm192\%$ | 0 | $<50 \pm 192\%$ | 0 | 0 | 0 | | North Carolina | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Pennsylvania | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Rhode Island | $100\pm193\%$ | 0 | $<50 \pm 193\%$ | 0 | $100\pm193\%$ | 0 | $2.0\pm273\%$ | 0 | | South Carolina | $3,400 \pm 99\%$ | $2,100 \pm 130\%$ | $200\pm75\%$ | $100\pm104\%$ | $300\pm102\%$ | $400\pm129\%$ | $22.2\pm124\%$ | $21.7\pm167\%$ | | Virginia | $4,200 \pm 64\%$ | $3,800 \pm 53\%$ | $300 \pm 117\%$ | $300\pm116\%$ | $700 \pm 98\%$ | $500 \pm 76\%$ | $14.3\pm133\%$ | $11.9\pm128\%$ | | West Virginia | 0 | 0 | $<50 \pm 171\%$ | $< 50 \pm 183\%$ | $<50 \pm 171\%$ | $100\pm183\%$ | 0 | 0 | | Atlantic Flyway Total | $24,500 \pm 74\%$ | $12,100 \pm 44\%$ | 1,200 | 800 | $3,000 \pm 66\%$ | $1,800 \pm 46\%$ | | | | Alabama | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Arkansas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Illinois | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Indiana | $100\pm68\%$ | $300\pm193\%$ | $300 \pm 130\%$ | $300\pm133\%$ | $800\pm127\%$ | $600\pm132\%$ | $0.2\pm147\%$ | $1.0 \pm 235\%$ | | Iowa | 0 | $500\pm105\%$ | 0 | $100 \pm 59\%$ | 0 | $100 \pm 67\%$ | 0 | $8.4\pm120\%$ | | Kentucky | 0 | 0 | $<50 \pm 191\%$ | 0 | $100\pm191\%$ | 0 | 0 | 0 | | Louisiana | $200\pm195\%$ | 0 | $100\pm195\%$ | 0 | $2,700 \pm 195\%$ | 0 | $2.0\pm276\%$ | 0 | | Michigan | $1,000 \pm 195\%$ | 0 | $200\pm135\%$ | 0 | $1,400 \pm 140\%$ | 0 | $6.5 \pm 237\%$ | 0 | | Minnesota | 0 | 0 | 0 | $100\pm137\%$ | 0 | $200\pm145\%$ | 0 | 0 | | Mississippi | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than
once if they hunt in >1 state. Variance inestimable. Table 20 (continued). Preliminary estimates of rail harvest and hunter activity during the 2015 and 2016 hunting seasons. a | | Rail Harvest | | Active Rail Hunters b | | Rail Hunter Days Afield | | Seasonal Harvest Per Hunter | | |------------------------|----------------------|-------------------|-----------------------|-----------------|-------------------------|-------------------|-----------------------------|------------------| | | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | Missouri | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Ohio | $< 50 \pm 194\%$ | $400\pm155\%$ | $800 \pm 184\%$ | $100\pm128\%$ | $1,200 \pm 142\%$ | $300\pm147\%$ | $0.1 \pm 267\%$ | $5.0\pm201\%$ | | Tennessee | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Wisconsin | 0 | 0 | $1,000 \pm 190\%$ | 0 | $11,100 \pm 195\%$ | 0 | 0 | 0 | | Mississippi Flyway Tot | $a1 1,300 \pm 153\%$ | $1,100 \pm 84\%$ | 2,300 | 600 | $17,300 \pm 130\%$ | $1,\!200\pm78\%$ | | | | Colorado | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Kansas | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Nebraska | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | New Mexico | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | Oklahoma | $400\pm153\%$ | 0 | $< 50 \pm 90\%$ | 0 | $100 \pm 96\%$ | 0 | $17.7\pm178\%$ | 0 | | Texas | 0 | $1,300 \pm 192\%$ | $2,700 \pm 196\%$ | $<50 \pm 192\%$ | $5,400 \pm 196\%$ | $100\pm192\%$ | 0 | $50.0 \pm 272\%$ | | Wyoming | $500\pm140\%$ | 0 | $100\pm137\%$ | $<50 \pm 175\%$ | $300 \pm 144\%$ | $<\!\!50\pm175\%$ | $5.0 \pm 195\%$ | 0 | | Central Flyway Total | $1,000 \pm 103\%$ | $1,300 \pm 192\%$ | 2,800 | < 50 | $5,800 \pm 182\%$ | $100\pm179\%$ | | | | United States Total | 26,800 ± 68% | $14,500 \pm 41\%$ | 6,400 | 1,300 | 26,100 ± 96% | $3,200 \pm 41\%$ | | | ^a Variance estimates are presented as the 95% confidence interval as a percent of the point estimate. ^b Hunter number estimates at the management unit and national levels may be biased high, because the HIP sample frames are state specific; therefore hunters are counted more than once if they hunt in >1 state. Variance inestimable. Table 21. Preliminary estimates of rail harvest during the 2015 and 2016 hunting seasons. Species-specific estimates were derived from 5-year running averages of species composition estimates from the Migratory Bird Wing Collection Survey. | _ | Sora | | Virgi | Virginia | | Clapper | | King | | |-------------|-------|-------|-------|----------|--------|---------|------|------|--| | Flyway | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | 2015 | 2016 | | | Atlantic | 3,800 | 1,600 | 100 | 100 | 20,700 | 10,500 | 0 | 0 | | | Mississippi | 1,200 | 1,000 | < 50 | 0 | 100 | 100 | < 50 | 0 | | | Central | 900 | 1,100 | < 50 | 200 | 0 | 0 | 0 | 0 | | | U.S. Total | 5,900 | 3,600 | 200 | 300 | 20,800 | 10,500 | < 50 | 0 | | # Appendix A. Names and affiliations of people who coordinate the Harvest Information Program or help provide hunter name and address data to the USFWS. Jim Robertson, Alabama Department of Conservation and Natural Resources Robert Bowles, Alaska Department of Fish and Game Anis Aoude, Arizona Game and Fish Department Susan Porter, Arkansas Game and Fish Commission Tony Straw, California Department of Fish and Game Ed Gorman, Colorado Parks and Wildlife Min Huang, Connecticut Department of Environmental Protection Matthew DiBona, Delaware Department of Natural Resources and Environmental Control Jamie Feddersen, Florida Fish and Wildlife Conservation Commission Michael Spencer, Georgia Department of Natural Resources Craig Weidmeier, Idaho Department of Fish and Game Don Bricker, Illinois Department of Natural Resources Adam Phelps, Indiana Department of Natural Resources Matthew VanGundy, Iowa Department of Natural Resources Mary Becker, Kansas Department of Wildlife, Parks, and Tourism Denise Boebinger, Kentucky Department of Fish and Wildlife Resources Michelle Rayburn, Louisiana Department of Wildlife and Fisheries Bill Swan, Maine Department of Inland Fisheries and Wildlife Brent Evans, Maryland Wildlife and Heritage Service Rick Kennedy and H Heussman, Massachusetts Division of Fisheries and Wildlife Kristen Shuler, Michigan Department of Natural Resources Margaret Dexter, Minnesota Department of Natural Resources Jason Thompson, Mississippi Department of Wildlife, Fisheries and Parks Julie Fleming, Missouri Department of Conservation Hank Worsech, Montana Fish, Wildlife and Parks Mark Vrtiska, Nebraska Game and Parks Commission Paula Lannen, Nevada Department of Wildlife Susan Perry, New Hampshire Fish and Game Department Barbara Stoff, New Jersey Division of Fish and Wildlife Kristin Madden, New Mexico Department of Game and Fish Vicky Wagenbaugh, New York Department of Environmental Conservation Bobby Dunn, North Carolina Wildlife Resources Commission Jerry Gulke, North Dakota Game and Fish Department Andrew Burt, Ohio Department of Natural Resources Rodney Derrick, Oklahoma Department of Wildlife Conservation Brandon Reishus, Oregon Department of Fish and Wildlife Terry Heckrote, Pennsylvania Game Commission Ed Ferris, Rhode Island Division of Fish and Wildlife Boyd Braxton, South Carolina Department of Natural Resources Corey Huxoll, South Dakota Game, Fish, and Parks Gary Clouse, Tennessee Wildlife Resources Agency Kevin Kraii, Texas Parks and Wildlife Department Heather Bernales, Utah Division of Wildlife Resources Kris Nolan, Vermont Fish and Wildlife Department Bob Ellis and Gary Costanzo, Virginia Department of Game and Inland Fisheries Andrew Duff, Washington Department of Fish and Wildlife Michael Peters, West Virginia Division of Natural Resources Brian Dhuey, Wisconsin Department of Natural Resources Matthew Barnes, Wyoming Game and Fish Department ## Appendix B. Names and affiliations of waterfowl wingbee participants. ### Atlantic Flyway Wingbee, Laurel, MD January 23 to 27, 2017 J. Archer, U.S. Fish and Wildlife Service - Patuxent Wildlife Research Refuge; V. Arillo, Maryland Natural Resources Police; E. Bailey, U.S. Fish and Wildlife Service - Patuxent Wildlife Research Refuge; J. Baird, Delaware Division of Fish and Wildlife; J. Barley, U.S. Geological Survey -Patuxent Wildlife Reseach Center; J. Bennett, Maryland Department of Natural Resources - Wildlife and Heritage; A. Bethea, U.S. Fish and Wildlife Service - DMBM/BHS; P. Bosco,; J. Bourne, U.S. Fish and Wildlife Service - Patuxent Wildlife Research Refuge; R. Burrows, Maryland Department of Natural Resources - Wildlife and Heritage; S. Chandler, U.S. Fish and Wildlife Service -DMBM/BHS; K. Flemming, U.S. Fish and Wildlife Service - DMBM/BHS; B. Ford, U.S. Fish and Wildlife Service - DMBM; J. Foth, Delaware Division of Fish and Wildlife; N. Hengst, U.S. Fish and Wildlife Service - DMBM/BHS; J. Keenely, Maryland Natural Resources Police; C. Linton, Maryland Natural Resouces Police; J. Malpass, U.S. Geological Survey - BBL; K. McCargo, North Carolina Wildlife Resources Commission; F. McGilvrey; K. McGrew, University of Delaware; T. Mikula, U.S. Fish and Wildlife Service; B. Mill, Maryland Natural Resources Police; C. Miller, U.S. Fish and Wildlife Service - Patuxent Wildlife Research Refuge; D. O'Brien, Maryland Department of Natural Resources - Wildlife and Heritage; A. Ocampo, New Jersey Division of Fish and Wildlife; J. O'Connor, New York State Department of Conservation; P. Padding, U.S. Fish and Wildlife Service -DMBM/Atlantic Flyway Representative; D. Prosser, U.S. Geological Survey - Pautxent Wildlife Research Center; B. Raftovich, U.S. Fish and Wildlife Serivce - DMBM/BHS; K. Reintsma, U.S. Geological Survey - Pautxent Wildlife Research Center; W. Rhodes, U.S. Fish and Wildlife Service -DMBM/WPS; T. Roberts, U.S. Fish and Wildlife Service - DMBM/Atlantic Flyway; B. Rosamond, U.S. Fish and Wildlife Service; N. Sagwitz, Maryland Department of Natural Resources - Wildlife and Heritage; L. Schneckenberger, U.S. Fish and Wildlife Service - OLE; B. Sharick, New York State Department of Environmental Conservation; M. Simmons, U.S. Fish and Wildlife Service; J. Sullivan, U.S. Geological Survey - Pautxent Wildlife Research Center; J. Vance, West Virginia Department of Natural Resources; K. Welsh, U.S. Fish and Wildlife Service ### Mississippi Flyway Wingbee, Carbondale, IL January 30 to February 03, 2017 C. Alger, U.S. Fish and Wildlife Service; R. Brady, U.S. Fish and Wildlife Service; J. Carbaugh, Arkansas Game and Fish Commission; S. Chandler, U.S. Fish and Wildlife Service - DMBM/BHS; R. Colvis, Kentucky Department of Fish and Wildlife Resources; K. Cornilsen, Iowa Department of Natural Resources; J. Currismanio, Missouri Department of Conservation; B. Davic, Minnesota Department of Natural Resources; J. Elster, Ohio Department of Natural Resources - Division of Wildlife; B. Falish, U.S. Fish and Wildlife Service; S. Fitzsimons, Illinios Department of Natural Resources; D. Fronczak, U.S. Fish and Wildlife Serivce - Mississippi Flyway; H. Fry, Iowa Department of Natural Resources; D. Fuqua, Tennessee Wildife Resources Agency; W. Futch, U.S. Fish and Wildlife Service; T. Giroux, Michigan Department of Natural Resources; K. Grandimas, U.S. Fish and Wildlife Service - Cypress Creek National Wildife Refuge; J. Hanks, Louisiana Department of Wildlife and Fisheries; J. Hartleb, U.S. Fish and Wildlife Refuge; N. Hengst, U.S. Fish and Wildlife Service - DMBM/BHS; B. Holten, Louisiana Department of Wildlife and Fisheries; M. Kapsch, U.S. Fish and Wildlife Service; B. Kennon, Louisiana Department of Wildlife and Fisheries; C. Krumnauer, Michigan Department of Natural Resources; D. McClain, Ohio Department of Natural Resources - Division of Wildlife; R. Muszynski, Ohio Department of Natural Resources - Division of Wildlife; A. Novara, U.S. Fish and Wildlife Service (retired); J. Poore, Tennessee Wildlife Resources Agency; D. Rave, Minnesota Department of Natural Resources; K. Rohling, U.S. Fish and Wildlife Service - Cypress Creek National Wildlife Refuge; N. Saake, Nevada
Department of Wildlife (retired); R. Vinson, U.S. Fish and Wildlife Service; R. Whitton, Illinois Department of Natural Resources; G. Wilkerson, U.S. Fish and Wildlife Service; J. Young, U.S. Fish and Wildlife Service ## Central Flyway Wingbee, Emporia, KS February 14 to 17, 2017 O. Best, Texas Parks and Wildlife Department; T. Bidrowski, Kansas Department of Wildlife, Parks and Tourism; J. Black, Kansas Department of Wildlife, Parks and Tourism; D. Butler, Texas Parks and Wildlife Department; S. Chandler, U.S. Fish and Wildlife Service - DMBM/BHS; M. Cline, New Mexico Department of Game and Fish; R. Deroche, U.S. Fish and Wildlife Service; A. Dinges, North Dakota Game and Fish Department; J. Dubovsky, U.S. Fish and Wildlife Service - DMBM/Central Flyway; C. Dunagan, Texas Parks and Wildlife Department; A. Friesen, Kansas Department of Wildlife, Parks and Tourism; J. Gammonley, Colorado Parks and Wildlife; C. Gregory, Texas Parks and Wildlife Department; M. Grovijahn, South Dakota Game, Fish and Parks; M. Haugan, Nebraska Game and Parks Commission; L. Hancock, U.S. Fish and Wildlife Service; J. Hansen, Montana Fish, Wildlife, and Parks; J. Harbit, Kansas Department of Wildlife, Parks and Tourism; N. Hengst, U.S. Fish and Wildlife Service - DMBM/BHS; N. Huck, Wyoming Game and Fish Department; T. Joseph, Wyoming Game and Fish Department; K. Kraai, Texas Parks and Wildlife Department; D. Lee, U.S. Fish and Wildlife Service-CO; J. Lee, Nebraska Game and Parks Commission; T. Liddick, U.S. Fish and Wildlife Service - DMBM/MBSB; S. McDowell, Texas Parks and Wildlife Department; R. Murano, South Dakota Game, Fish and Parks; J. Neal, Oklahoma Department of Wildlife Conservation; D. Olson, U.S. Fish and Wildlife Service; J. Rempe, Oklahoma Department of Wildlife Conservation; J. Richardson, Oklahoma Department of Wildlife Conservation; T. Schmidt, U.S. Fish and Wildlife Service; K. Schoonover, Oklahoma Department of Wildlife Conservation ; R. Schultheis, Kansas Department of Wildlife, Parks and Tourism; C. Setash, Colorado State University; C. Shipes, Texas Parks and Wildlife Department; R. Stutheit, Nebraska Game and Parks Commission; M. Szymanski, North Dakota Game and Fish Department; M. Taylor, Nebraska Game and Parks Commission; P. Thorpe, U.S. Fish and Wildlife Service - DMBM/MBSB; M. Vrtiska, Nebraska Game and Parks Commission; R. Warhurst, North Dakota Natural Resources Trust; K. Warner, Canadian Wildlife Service ## Pacific Flyway Wingbee, Anderson, CA February 20 to 24, 2017 K. Armstrong, California Department of Fish and Wildlife; B. Bales, Pacific Birds Habitat Joint Venture; B. Bartz, Oregon Department of Fish and Wildlife; L. Belo-Rex, California Department of Fish and Wildife and U.S. Geological Survey; C. braastad, U.S. Fish and Wildlife Service; J. Bredy, U.S. Fish and Wildlife Service - DMBM/MBSB; E. Butler, Washington Department of Fish and Wildlife; C. Cain, U.S. Fish and Wildlife Service - DMBM/BHS; M. Carpenter, U.S. Fish and Wildlife Service - Sacramento National Wildlife Refuge Complx; S. Chandler, U.S. Fish and Wildlife Service - DMBM/BHS; N. Cook, University of Nevada at Reno; B. Fettig, California Waterfowl Association; G. Gerstenberg, California Department of Fish and Wildlife; T. Hand, Washington Department of Fish and Wildlife; N. Hengst, U.S. Fish and Wildlife Service - DMBM/BHS; N. LaShamb, California Department of Fish and Wildlife; J. Laughlin, U.S. Department of Agriculture -APHIS/WS; R. Michalco, U.S. Department of Agriculture - Wildlife Services; K. Neill, Nevada Department of Wildlife; S. Olson, U.S. Fish and Wildlife Service - DMBM/Pacific Flyway; B. Reishus, Orgegon Department of Fish and Wildlife; W. Rhodes, U.S. Fish and Wildlife Service -DMBM/MBSB; O. Rocha, California Department of Fish and Wildlife; N. Saake, Nevada Department of Waildlife (retired); J. Sands, U.S. Fish and Wildlife Service - Region 1; J. Satter, California Department of Fish and Wildlife; Z. Sedlmayer, Idaho Department of Fish and Game; B. Shults, U.S. Fish and Wildlife Service - Region 7/Migratory Birds; D. Skalos, California Department of Fish and Wildlife; N. Stephens, Washington Department of Fish and Wildlife; T. Thornton, Oregon Department of Fish and Wildlife; D. VanBaren, California Department of Fish and Wildlife; K. Walton, orgegon Department of Fish and Wildlife; M. Wilson, Washington Department of Fish and Wildlife; C. Wippermann, Idaho Department of Fish and Game; B. Wishnek, U.S. Fish and Wildlife Service - Bear Lake National Wildlife Refuge; B. Wyatt, California Department of Fish and Wildlife U.S. Fish and Wildlife Service Division of Migratory Bird Management Branch of Harvest Surveys 11510 American Holly Drive Laurel, Maryland, 20708-4002 http://www.fws.gov August 2017 For State Transfer Relay Services: TTY/Voice: 771